

BALLERUP

Planstrategi 2008 ***Vi satser på mennesker***

Kommunalbestyrelsen, den 28. april 2008

INDHOLD

SIDE

PLANSTRATEGI

FORORD	3
BALLERUP KOMMUNES VISION 2020	5
GRØN OG SUND PULS	6
BÆREDYGTIG TRAFIK	12
RAMMER FOR ET SPÆNDENDE BYLIV	15
ATTRAKTIVE BOLIGTILBUD	23
FØRSTE KLASSES ERHVERVSLIV OG UDDANNELSESMILJØER	27

PLANREDEGØRELSE

BEFOLKNINGSUDVIKLINGEN	32
BOLIGMARKEDET	33
ARBEJDSPLADSERNE	36
TRAFIKKEN	37
ØKONOMIEN OG OPGAVERNE	40
POLITIKKER OG PLANER	41
	43

UDFORDRINGERNE

DE AKTUELLE UDFORDRINGERES ÅRSAGER	46
ET SERVICENIVEAU DER MATCHER ØKONOMIEN	48
KOMMUNALE KERNEYDELSER MED HØJ KVALITET	51
EN STYRKET KOMMUNAL IDENTITET	57
STØRRE FOKUS PÅ BORGERINDDRAGELSE OG SAMARBEJDER	58

FORORD

Kommuneplanen skal revideres

Kommunalbestyrelsen har vedtaget en planstrategi for kommunens fremtidige udvikling. Samtidig har vi besluttet, at den gældende kommuneplan skal revideres i sin helhed.

Den gældende kommuneplan er fra slutningen af 1990'erne. Det har været en god og robust plan, hvorfor vi ikke hidtil har fundet anledning til at ændre den væsentligt. I sidste valgperiode valgte vi i stedet at lave en overordnet Bypolitik, som udstak fælles pejlemærker for de kommunale sektors mange politikker og planer.

I lyset af de opgaver kommunen har overtaget ved kommunalreformen – og ikke mindst på grund af de ønsker Kommunalbestyrelsen selv har til fremtiden, har vi nu fundet, at tiden er inde til at opdatere plangrundlaget for kommunens udvikling.

Den aktuelle Planstrategi er første skridt på vejen mod en ny kommuneplan. Det er i planstrategien, at Kommunalbestyrelsen fremlægger sine bud på fremtidens kommune for borgerne.

Når strategien har været til høring, og Kommunalbestyrelsen har vurderet, om der skulle være grunde til at tilrette den, går vi i gang med udarbejdelsen af et egentligt forslag til Kommuneplan 2009.

Dette planforslag forventes udsendt til høring umiddelbart i starten af næste år, således at den endelige vedtagelse kan ske i Kommunalbestyrelsen inden sommerferien i 2009.

Borgerinddragelse

Kommunalbestyrelsen lægger stor vægt på inddragelsen af kommunens borgere i drøftelsen af alle betydende spørgsmål.

For nylig har vi iværksat et projekt, der skal resultere i en strategi for nærdemokrati og borgerinddragelse. I forbindelse med udarbejdelsen af kommune- og lokalplaner har Ballerup Kommune en lang tradition for høringer og borgermøder. Det agter vi naturligvis at bygge videre på i den forestående kommuneplanlægning.

Ballerup År 2000

Midt i 1980'erne gennemførte Kommunalbestyrelsen en omfattende debat om borgernes forventninger til fremtiden, kaldet "Ballerup År 2000". Årtusindskiftet var en god anledning til at se fremad og der var stor aktivitet. Mange tusinde borgere var i et årstid engageret på borgermøder, i studiekredse, i foreningsarrangementer og meget andet. Spændende ideer blev bragt til torvs, og Kommunen modtog undervejs massevis af gode forslag.

I de mellemliggende år har vi politikere haft stor glæde af denne idébank, og mange af forslagene er siden virkeliggjort. Som optakt til kommuneplanarbejdet har Kommunalbestyrelsen derfor overvejet, om vi kunne gentage succesen fra dengang. Men med brug af nutidens metoder og medier.

Vision 2020

Kommunalbestyrelsen startede processen for godt et år siden med at få lavet en kritisk analyse af kommunens styrker og svagheder. Til at hjælpe os inviterede vi et bredt udvalg af repræsentanter for kommunens borgere, interesseorganisationer, virksomheder, ansatte m.fl., som ved deres deltagelse i 5 fokusgrupper bidrog med forskellige udviklings-scenarier. Kommunalbestyrelsen udarbejdede på denne baggrund 4 temaer som oplæg til en offentlig debat om en ny vision for Ballerup Kommune.

I starten af oktober måned gik startskuddet til kampagnen. Visionsagenterne uddelte mere end 7.000 sæt debatmateriale, og for at møde alle målgrupper var vi ude til mere end 40 arrangementer. Undervejs blev det elektroniske borgerpanel bedt om at forholde sig til visions-

scenarierne. Kommunalbestyrelsen modtog mere end 400 postkort fra deltagende borgere med visioner, og alt i alt blev det til mere end 6.000 konkrete ideer at arbejde videre med. Nogle kan realiseres uden videre, mens andre kræver flere overvejelser og lang tids forberedelse.

Det er vigtigt for borgerne, at de umiddelbart kan se, at deres mening spiller en rolle. Planstrategien bliver derfor et af de første svar på borgernes forventninger, og mange skulle gerne kunne genkende, at vi har lyttet til deres synspunkter.

Planstrategien og vores Bæredygtighedsstrategi

I planstrategien har Kommunalbestyrelsen søgt at udpege de indsatsområder, som vi vil prioritere i de kommende års videreudvikling af kommunen. Samtidig indkredser vi de temaer og lokaliteter, som den kommende kommuneplan må ændre på. Nogle ændringer skyldes, at kommunerne skal indarbejde bestemmelser, som tidligere lå i regionplanlægningen, andre at der i mellemtiden er kommet ny lovgivning på en række områder af betydning for den fysiske planlægning. Sidst, men ikke mindst, er der de ændringer, som skal foretages for at Kommunalbestyrelsen kan virkeliggøre de visioner, vi politisk ønsker at gennemføre på baggrund af borgernes tilkendegivelser.

Til grund for strategien er der udarbejdet en redegørelse for den planlægning, som har fundet sted i ti-års perioden siden vedtagelsen af den gældende kommuneplan, ligesom materialet beskriver de planlægningsmæssige udfordringer, Kommunen i dag står over for.

Vi skal heller ikke glemme vigtige problemstillinger fra den store verden omkring os. Bæredygtighedstanken er ikke ny for os i Ballerup, men bl.a. CO₂-belastningen og klimapåvirkningerne er med et blevet mere nærværende også for en kommune som vores. Samtidig med planstrategien offentliggør Kommunalbestyrelsen en ny strategi for den lokale bæredygtighedsindsats. Det der tidligere blev kaldt Agenda 21, som er det internationale begreb for den langsigtede indsats for reduktion af brugen af ressourcer i det 21. århundrede.

Høringen

Med planstrategien trækker Kommunalbestyrelsen en linie fra visionsdebatten til det mere handlingsorienterede. Vi søger at omsætte debattens resultater og give svaret på de planmæssige udfordringer, vi står over for, og som der er redegjort for i den til grundliggende planredegørelse.

Planstrategien udsendes til høring i en godt tre måneders periode fra maj til august. Kommunalbestyrelsen ønsker en engageret debat om kommunens fremtidige udvikling. Selvom vi lige har haft en stor visionsdebat, håber Kommunalbestyrelsen, at mange vil bidrage med konstruktive forslag - såvel til de aktuelle bæredygtigheds- og planstrategier som til det kommuneplanforslag, der følger om et års tid.

Med venlig hilsen
Ove E. Dalsgaard
borgmester

BALLERUP KOMMUNES VISION 2020

Kommunalbestyrelsen har i april 2008 vedtaget en overordnet vision for kommunens fremtidige udvikling. En vision vi i den kommende planperiode skal arbejde for at virkeliggøre.

Vi satser på mennesker

I 2020 skal grundlaget for vores kommune være at skabe et sundt liv med fysisk og psykisk trivsel for alle. Vi vil være Danmarks sundeste kommune, hvor det sociale ansvar involverer alle. Derfor udfordrer vi hinanden og skaber nærhed og tryghed om den enkelte.

Vi satser på grøn puls – sund puls.

Med fokus på mennesker og deres ressourcer er motion, idræt og sund kost højt prioriterede indsatsområder i hele kommunen. Vores store grønne områder med haver, parker, pladser, marker og skove skal indbyde til motion, rekreative og kulturelle aktiviteter. Vi går foran med bæredygtige løsninger og bekæmpelse af klimaforandringer for at skabe en grøn og sund puls i kommunen.

Vi satser på kultur, der binder sammen.

Et stærkt idræts- og kulturliv inviterer til livsudfoldelse og sammenhold. Også i institutions-, skole- og uddannelsespolitikken sætter vi sundhed og kultur på dagsordenen. Ambitionen er at skabe hele mennesker.

Vi satser på viden, der vil frem.

Vi bygger bro mellem skoler, uddannelsessteder, virksomheder og organisationer. Vi skaber sammenhæng mellem teori og praksis – mellem uddannelserne og det virkelige liv på arbejdspladserne. Som en del af det gode, sunde liv i Ballerup, skal alle unge rustes til et godt arbejdsliv.

GRØN OG SUND PULS

Forstærkning af kommunens grønne og sunde profil

Ballerup Kommune er en af landets førende grønne kommuner. Gennem årene er der taget mange grønne initiativer og vi har haft mange projekter om grønne områder, økologi og bæredygtighed. Men der er bred enighed om, at det kan blive endnu bedre.

En Grøn Plan er under udarbejdelse. Den skal bl.a. tilvejebringe et natur- og miljøfagligt grundlag, af vore grønne, rekreative og naturprægede områder i by og på land. Hele gartnervirksomheden skal styrkes for at få hele kommunen til at fremstå som en mere "grøn" by.

Indsatsen skal dels have en opsøgende rolle i forhold til større grundejere i bolig- og erhvervsområder dels rette sig imod Kommunens virke som grundejer. Der skal udarbejdes en handlingsplan for modernisering af udearealer på skoler og institutioner.

Balance mellem benyttelse og beskyttelse i de grønne kiler

Kommunen har overtaget ansvaret for planlægningen af det åbne land. Med den nære afstand til byområderne og hele storbybefolkningen er de grønne kiler under stort pres. Visse steder kan man finde eksempler på uheldig arealanvendelse eller bebyggelse, så det er nødvendigt, at Kommunen strammer op. I kommuneplanlægningen vil vi have større fokus på afvejningen af de forskellige interesser, så vi sikrer en hensigtsmæssig balance mellem beskyttelse og benyttelse. Et af målene er i øvrigt at skabe et mere fintmasket net af rekreative forbindelser og korridorer til spredning af flora og fauna.

De fleste af kommunens mange havekolonier har opnået status som varige områder, hvilket nødvendiggør, at vi tilretter de hidtidige planbestemmelser.

For fem år siden overtog Kommunen en privat ejendom med havelodder ved Højengen nordvest for Måløv. Hensigten var at få bedre styr på områdets udvikling og at beskytte stedets naturværdier. Tiden er nu kommet til at evaluere, hvorvidt havekolonien kan opretholdes.

Grænsen mellem by og land skal markeres og de grønne byrum styrkes

Der er mange ønsker om at etablere eller udvide aktiviteter på landejendomme. Når de grønne kiler ikke er større og bredere, risikerer vi, at grænsen mellem by og land efterhånden sløres. Hvis vi vil gøre os håb om at fastholde indtrykket af gennemgående landskabsstrøg med dyrkede marker og egentlig natur, må Kommunalbestyrelsen være mere tilbageholdende med at tillade anvendelse, som bedre hører hjemme i byområderne. Det kan også blive nødvendigt at fjerne uønsket og slørende bevoksning. I byområder der grænser op til landzonen, må Kommunen stille tydeligere krav til bebyggelsens udformning samt til hegning og beplantning.

Grønne omgivelser handler ikke bare om skove og marker i det åbne land. Det er også vigtigt, at Kommunen sikrer de grønne elementer i byområder, hvor mange mennesker færdes. Så både langs færdselsårenerne og på byens pladser, skal vi huske det grønne.

Målet om den sunde by skal understøttes og adgangen til kilerne forbedres

Kommunen har ansvar for forebyggelse og sundhedsfremme. Folkesundhedsprogrammet omfatter bl.a. motion med særlig vægt på cykling. Det er derfor naturligt, at koble sundhed med muligheden for at benytte de grønne områder til motion.

Motion er ikke noget, der nødvendigvis skal ske under organiserede former i særligt indrettede lokaler. Hvis der er mulighed for mere spontan aktivitet, er der også langt større chance for, at flere vil motionere. Rundt omkring i kommunen vil Kommunen derfor forsøge at etablere nye lege- og aktivitetspladser. Enten i tilknytning til de grønne områder og de rekreative stier. Eller indpasset på egnede steder på byens pladser og veje.

Næsten 40 % af kommunens areal er landzone, så borgerne er begunstiget af, at hovedparten af boligområderne ligger ganske tæt på åbne landskaber. Kommunalbestyrelsen må dog erkende, at ikke alle steder i de grønne kiler er lige tilgængelige. En oplagt måde at få flere til at bruge de landskabelige tilbud er at forbedre adgangen med etablering af nye eller bedre stiforbindelser.

Vi skal også sikre landskabelig sammenhæng med kilerne uden for kommunen og søge at bryde nogle af de barrierer, der besværliggør adgangen hertil. Dels til Vestskoven dels til Hjortespringkilen, der er forlænget gennem Flyvestation Værløse.

Friluftaktiviteter i landskabet

En anden måde at inspirere borgerne til at bruge det omliggende landskab er at placere friluftaktiviteter, der lader sig indpasse under hensyntagen til øvrige natur- eller dyrkningsmæssige interesser.

Derfor indgår der i Kommunalbestyrelsens strategiplan for udbygningen af Ballerup Idrætsby en idé om etablering af en golfbane i Harrestrup Ådal. I dialog bl.a. med de idrætslige og grønne organisationer har Kommunen iværksat en kortlægning af mulighederne for at etablere en ny bane.

Der er mange modsatrettede interesser ved etablering af et sådant anlæg. Men det er klare forudsætninger, at baneanlægget både kan underordne sig natur- og miljøinteresserne, og at det lever op til borgernes forventninger om offentlig adgang til fritidslandskabet, så der samtidig sikres en flersidig anvendelse.

Ud over arealerne mellem Idrætsbyen og Harrestrup Landsby er det hensigten at inddrage arealer vest for Ring 4 i overvejelserne. Her ved Haraldsminde var der tidligere tanker om, at etablere en større campingplads med tilhørende vandrehjem og badeland. Da der i mellemtiden er åbnet et hotel i Idrætsbyen, synes tiden moden til at kigge efter andre anvendelser.

Klima-aspektet inddrages

Ballerup Kommune vil fortsat arbejde for at blive en bæredygtig kommune. Det betyder bl.a. at Kommunalbestyrelsen vil inddrage bæredygtighed i alle politikker og serviceområder, at vi er en af Danmarks Naturfredningsforenings Klimakommuner, og at vi inden udgangen af 2015 vil blive miljøcertificeret.

Men bæredygtigheden skal også udbredes til borgere og virksomheder, og derfor vil Kommunalbestyrelsen informere om bæredygtig livsstil og indgå i samarbejder med både borgere og virksomheder om, hvordan vi sammen kan fremme en bæredygtig udvikling af hele kommunen. Vi vil også stille miljøkrav til det private byggeri.

Som omtalt i den nye Bæredygtigheds-strategi skal Ballerup Kommune bidrage positivt til det globale klima ved at begrænse udledningen af CO₂. Konkret skal der udarbejdes en klimaplan, der retter sig mod både borgere, virksomheder og ikke mindst Kommunen selv.

BÆREDYGTIG TRAFIK

Ballerup Kommune fungerer som en aktiv del af storbyregionen. Det er derfor vigtigt, at alle har mulighed for nemt at bevæge sig rundt. Vores by påvirkes af den megen trafik. Men så længe metroen og hovedstadens øvrige kollektive transportsystem ikke er mere veludbyggede, så vil den individuelle biltrafik fortsat spille en væsentlig rolle for persontransporten i en kommune som vores.

Sammen med en række andre kommuner har Ballerup Kommune indsendt et fælles bidrag til arbejdet i den statslige Infrastruktur-kommission. Forslagene indgår i Region Hovedstadens udviklingsplan.

Udbygning af de kollektive systemer

Et velfungerende kollektivt transportsystem er en forudsætning for, at en storbyregion kan fungere ordentligt. S-toget er rygraden, og med fem stationer er Ballerup rimeligt velbetjent. Men for at skabe et konkurrencedygtigt alternativ til bilen må den kollektive trafik udbygges med tilsvarende effektive ringforbindelser.

Der er fortsat store afviklingsproblemer for trafikken i kommunerne langs ringvejene. Projektet til en letbane langs Ring 3 synes at være længst fremme. Men behovet for at komme på tværs er tilsvarende stort længere ude i regionen. Derfor ønsker Ballerup Kommune, at en letbane eller anden skinnebåren løsning langs Ring 4 tages med i den overordnede trafikstruktur. En metro- eller letbaneforbindelse over Gladsaxe og Herlev bør også føres helt frem til Ring 4-banen.

I det store perspektiv forventer Kommunen også, at der i den nord-sydgående transportkorridor vest for Kildedal Station anlægges en ny baneforbindelse, som kan indgå i det internationale jernbanenet.

Udbygning af det overordnede vejnet

Vore trafikale problemer skyldes først og fremmest, at en unødvendig stor del af den gennemkørende trafik tvinges over på det lokale vejnet. Der er derfor et enormt behov for forbedring af det overordnede vejnet.

Det altafgørende dilemma for Ballerup Kommunes planlægning er den manglende afklaring af spørgsmålet om den overordnede vejbetjening i Frederikssund-fingeren.

I to omgange har Vejdirektoratet gennemført miljøkonsekvensvurderinger af alternative linieføringer. Ballerup Kommune er stærkt modstander af en løsning baseret på udbygning af den eksisterende Frederikssundsvej. En sådan Lyngbyvej-lignende udformning gennem eksisterende by- og boligområder vil fuldstændigt ødelægge den nuværende bystruktur, medføre betydelige miljømæssige gener for tusindvis af borgere, være til stor skade for bymiljøet og alvorligt begrænse de fremtidige udviklingsmuligheder i de centrale byområder.

Derfor anbefaler Ballerup Kommune, at udbygningen af Frederikssund-motorvejen sker syd om Ballerup, uden direkte at berøre kolonihaveområderne og med lokale tilslutninger til Hold-an Vej, Smørum Parkvej og en ny 5. ringvej. For at sammenbinde det overordnede vejnet og aflaste de indre ringveje arbejder Kommunalbestyrelsen målrettet for at denne nye 5. tværforbindelse etableres. I første omgang sydpå fra Kildedal til Høje Taastrup og senere nordpå.

På et tidspunkt vil der blive behov for udbygning af Ring 4 fra Toms-krydset nordpå mod Bagsværd. Kommunen forventer, at en sådan kan ske i det nuværende tracé.

Lokal servicebus

Kommunerne har overtaget det økonomiske ansvar for den kollektive trafik. I den kommende planlægning vil Ballerup Kommune undersøge mulighederne for en forbedring af buslinier, der fører passagerer fra oplandet til stationer og andre trafikmål. Der er behov for, at vi ser på mulighederne for at forbedre parkeringsforholdene for pendlere, så vi kan få flere bilister over i togene.

Det er Kommunalbestyrelsens ønske at sikre en optimal betjening af alle bydele. Da Kommunen selv skal afholde udgiften til lokale busruter, kan det betyde, at eksisterende linier må omlægges, men det åbner også mulighed for at en eller flere nye linier kan etableres. Aktuelt er der igangsat et forsøg med at forlænge en eksisterende rute gennem Idrætsbyen. For at kunne forbedre tilgængeligheden fra de lokale boligkvarterer til de vigtigste trafikmål i de tre bydele, f.eks. i forbindelse med indkøb, lægebesøg eller kultur- og fritidsaktiviteter, arbejdes der på at oprette en lokal servicebus.

Den lokale biltrafik skal begrænses og stinettene forbedres

Biltrafikken kan kun reduceres ved at Ballerup Kommune lokalt opbygger reelle alternativer. En servicebus kan muligvis overflødiggøre en del korte bilture. Men cyklen er givetvis det bedste transportmiddel til lokale ture. Det skal derfor gøres nemmere at bruge cyklen i hverdagen.

Som led i Kommunens deltagelse i projektet: Bike City, skal der udarbejdes en cykelpolitik. Kommunens stinet bruges på forskellige måder. Til transport mellem bolig og arbejdssted, i det lokale byområde til skole, fritidsaktivitet og indkøbstur eller mere rekreativt gennem de

grønne områder. De fleste ture foregår i nærområdet, men stierne har også en funktion ved at binde områder i hele regionen sammen.

Hele vores net skal gennemgås, så Kommunen kan få klarhed over, hvor der mangler forbindelser. Ved at udbygge hullerne skal vi sikre, at kommunen kan få et endnu bedre og mere sammenhængende cykelstinet. Samtidig kan vi sikre en god komfort og god skiltning.

Kommunen skal arbejde på at lave mere direkte stiforløb for cyklister og gående fra de omliggende boligområder til bymidterne, ligesom det skal være enkelt og overskueligt at komme rundt mellem de forskellige trafikmål. Og vi skal revurdere, hvorvidt de dobbeltrettede stier er hensigtsmæssige i de centrale byområder.

Mulighederne for cykelparkering skal forbedres. Det skæmmer bybilledet, når cyklerne efterlades helt tilfældigt, hvor andre skal passere. I bymidterne, ved stationer og butikcentre, og ikke mindst ved vores kultur- og fritidstilbud skal Kommunen sikre den fornødne dækning.

Bilernes dominans i bybilledet skal mindskes

Initiativer til at fremme anvendelsen af cykler vil nok ikke kunne undgå at begrænse bilisternes manøvre-muligheder og gøre bilturene lidt mindre bekvemme. Hvis fodgængere og cyklister skal have mere plads, kan det kun ske ved at reducere kørebaner og parkeringspladser.

Kommunen hverken kan eller skal fjerne alle biler, men vi kan forsøge at dæmpe den barriereeffekt bilernes tilstedeværelse betyder for vores omgivelser. F.eks. ved at reducere kørebaner, opdele større parkeringspladser, skærme eller beplante de store veje eller måske endda nedgrave særlige vejstykker, der generer bymidternes miljø.

Kommunalbestyrelsen skal også se på, om vi ved hjælp af omlægninger af bil- og bustrafikken kan bidrage til at skabe mere attraktive og levende bymidter.

Vejbetjening af det nye bykvarter og fritidslandskab på Flyvestation Værløse

Furesø Kommune har planer om at udvikle et spændende område på den tidligere flyvestation. Under arbejdstitlen: Kulturstationen, er det tanken at omdanne hangarerne og de tidligere værkstedsbygninger til et moderne erhvervs- og kulturmiljø, bl.a. en filmby, ligesom det er tanken at opføre godt 400 nye boliger på arealerne vest for Jonstrup. Mens sidstnævnte skal vejbetjenes af en ny tilslutning til Jonstrupvangvej, er erhvervsdelen forudsat betjent via Bringevej og Jungshøjvej.

For at undgå trafikale gener for de nuværende og kommende beboere langs Jungshøjvej, vil Ballerup Kommune arbejde for, at der kan etableres en mere hensigtsmæssig vejadgang fra den polske hangar direkte til Knardrupvej.

RAMMER FOR ET SPÆNDENDE BYLIV

Prioritering af bedre by frem for mere by

Snart vil der ikke være mere ledig jord i byzone tilbage, hvor der kan bygges nye bolig- og bykvarterer. I stedet må Kommunalbestyrelsen opprioritere de muligheder, der åbner sig for at omdanne, tilpasse og bygge nyt i de eksisterende byområder. Ikke alene til flere boliger, nye virksomheder og butikker, men også til nye former for offentlig service. Det er klart, at den fremtidige byomdannelse skal foretages under hensyntagen til markante kulturspor og værdierne i den oprindelige by.

Foto: Benny Nielsen, fra fotokonkurrencen i forbindelse med Vision 2020

Bymidterne skal omdannes og de tre bydeles handels- og kulturliv styrkes

Et gennemgående ønske i Vision 2020 har været at kunne skabe et mere attraktivt byliv. Det kan alene ske ved at tilføre flere mennesker og flere aktiviteter til bymidterne, som tiltrækker kunder og besøgende og i øvrigt inviterer til ophold.

Kommunens centerstruktur passer meget godt til den købekraft og det befolkningsunderlag de forskellige centre har hver især. Kommunen ønsker ikke for enhver pris at tiltrække kunder udefra, da det straks vil medføre mere trafik og større parkeringsbehov. Så centrene kan ikke bare vokse. Der vil være grænser for, hvor mange butikker, caféer og anden service der kan tilføres. Men en løbende opgradering og tilpasning til markedet i den omgivende region skal der naturligvis være plads til.

I den kommende kommuneplan skal vi afgrænse de tre bymidter og fastsætte rammer for maksimale detailhandelsareal. Den bedste måde at understøtte et dynamisk butiksliv på er ved at øge nærområdets befolkningstal. De kommende år skal Kommunen gennemgå de centrale byområder for at indkredse potentielle byggemuligheder.

Ballerup bymidte

I Ballerup bymidte er mange initiativer allerede på vej. I bygningen, der før husede Parkskolen, vil der snart blive etableret et sundhedshus. Da det nu er afgjort, at kommunen ikke får et dommerkontor i Ballerup, skal der træffes beslutning om, hvad arealet på Rolighedsvej skal anvendes til. Statens ejendomsselskab Freja har til Vision 2020 udarbejdet et skitseforslag til ny bebyggelse på grunden, og desuden foreslår opførelse af randbebyggelser omkring hele bymidten; punktvis i form af lidt højere, identitetsskabende huse.

I den skærpede konkurrence mellem omegnscentrene er der trods Ballerup Centrets seneste udvidelse og renovering behov for en løbende opgradering af de kommercielle tilbud. Også i resten af bymidten, hvor især bagsiden af ejendommene langs Centrumgaden lader meget tilbage at ønske. I det hele taget vil det være en gevinst for byen, hvis flere gadestrækninger, som Bydammen, Præstevænget, Gl. Rådhusvej og Linde Allé, blev bedre integreret i bymidten.

Der er behov for at se kritisk på adgangs- og parkeringsforholdene omkring centret og stationen. Busterminalens placering er i Vision 2020 blevet kritiseret for at optage for meget plads på bekostning af mennesker, ligesom det opleves belastende, at trafikken på Linde Allé skal krydse Centrumgaden.

I samme anledning er det foreslået, at flytte hele trafikpladsen om på den anden side af banen, til plænen mellem centret og Baltoppen. Så kunne man indrette et mere opholdsvenligt byrum og bebygge langs pladsens rand.

Andre ønsker, at plænen ved Baltorpvej udvikles til en egentlig bypark, der kunne være et interessant omdrejningspunkt mellem butikscentrets kommercielle tilbud og Baltoppens kulturelle tilbud. En bypark her ville ligge bedre i forhold til brugerne end Damgårdsparken.

Med Kommunens overtagelse af den gamle gymnasiebygning på Baltorpvej er der åbnet mulighed for en central placering af nye borgerrettede aktiviteter. Der er fremkommet en række forslag om, at der i tilknytning til Baltoppen etableres et kulturcenter. Et sådant center skal konsolidere og udbygge kommunens kulturtilbud og derved sikre, at Ballerup Kommune fortsat er en engageret og engagerende kulturby. Kommunalbestyrelsen har allerede besluttet, at der synligt og centralt etableres en kulturbutik til information og koordination af kulturtilbudene i kommunen.

For at bringe større klarhed og overblik over alle disse elementer, og for at kunne frembringe samlede løsningsforslag, overvejer Kommunen at udskrive en arkitektkonkurrence for hele området mellem Rådhuset og Baltoppen.

Skovlunde og Måløv

I Skovlunde har Skovlunde Centrets ejer udtrykt ønske om at foretage en renovering af det ældre butikscenter. Hensigten er, at der samtidig med en bygningsmæssig fornyelse, skaffes plads til flere butikker, etableres bedre parkeringsforhold og opføres nye boliger. Forslaget stemmer godt overens med Kommunens tanker for omdannelse af de stationsnære områder til en kombination af boliger og centerformål.

I de foreløbige overvejelser indgår også muligheden for at samle alle bydelscentrets butikker nord for Ballerup Boulevard og i stedet omdanne Center Syd til boliger og offentlige formål.

For nylig opførtes en ny boligejendom på torvet ved Skovlunde Kirke. Såfremt det viser sig muligt at ombygge posthuset til et tilsvarende bolighus, vil det skabe mulighed for at afslutte omdannelsen af byens centrale torv.

I Måløv er opgaven at realisere projektet for Måløv-aksen, der skal forbinde det nye bykvarter Søndergård med handelsmiljøet langs den gamle hovedgade. Også her kan der udpeges arealer til nyt boligbyggeri.

Særlige butikstyper kan placeres uden for centrene

Uanset om det er dagligvare- eller udvalgsvarerhandel er det planloven, der regulerer størrelsen af den enkelte butik. Alle butikker – store som små - skal i princippet placeres i bymidterne og de andre centerområder.

Nogle få butikstyper må undtagelsesvis placeres andre steder. Det gælder en snæver række af virksomheder, der udelukkende forhandler særligt pladskrævende varer: såsom bilforretninger, havecentre og tømmerhandlere. Sådanne butikker lader sig kun dårligt integrere i bymidternes bebyggelse. Andre store udvalgsvarerbutikker med et bredere varesortiment: såsom boligudstyr, hårde hvidevarer, elektronik, isenkram og lignende, skal derimod placeres i bymidterne.

Kommunens borgere skal naturligvis have mulighed for at kunne handle de omtalte varer uden nødvendigvis at tage til en anden kommune. Vi vil derfor udpege et eller flere, nemt tilgængelige områder i vores erhvervs kvarterer, hvor den slags forretninger med fordel kan etableres. Umiddelbart synes området ved Tempovej og Energivej, at være det mest oplagte sted, da der allerede her er samlet en del udvalgsvarerforretninger, f.eks. Ballerup Bilby. Centerområdet ved Måløv Station kunne ligesom et område ved Mileparken være velegnet til formålet.

Fortætning af de stationsnære arealer med bebyggelser og byrum af høj kvalitet

Med Fingerplan 2007 er der defineret nye vilkår for byudviklingens placering. Et af de bærende principper er, at de trafikalt mest velbeliggende arealer skal opprioriteres. Ud fra en principiell afstand på 1.200 m² fra S-stationerne skal vi i kommuneplanlægningen på ny afgrænse de stationsnære kerneområder.

Ved stationerne i vores del af regionen lægges der op til bebyggelsesprocenter til centerformål og kontorerhverv på mindst 100. Det er noget højere end i dag, hvor den ligger mellem 60 og 85.

Hvis der skal kunne bygges tættere, må Kommunen stille højere krav til udformningen af rummene mellem husene. Der skal ofres mere på belægninger og udstyr, så vi opnår nogle indbydende byrum.

Den gældende kommuneplan rummer en række hensigtserklæringer om bybilledet. Men for at kunne give en samlet fremstilling af de elementer som har stor betydning for kvaliteten af vore nære omgivelser, skal Kommunalbestyrelsen i gang med at formulere en arkitekturpolitik.

ATTRAKTIVE BOLIGTILBUD

Befolkningstallet må øges

Kommunens befolkning skal øges. Boligbyggeri på centralt beliggende arealer vil have høj prioritet. En fremtidig boligudbygning vil derfor primært skulle ske som supplerende byggeri og fortætning inden for de eksisterende byområder. Omdannelsen kan ske ved at ældre, udtjente bygninger ryddes, så grundene kan bruges til nye formål. Alternativt kan det ske ved konvertering af endnu ubebyggede arealer, der har været udlagt til andre formål.

En ny boligpolitik og flere attraktive boliger

Den gældende kommuneplan rummer en række boligpolitiske mål. For at kunne håndtere de befolkningsmæssige udfordringer, og for at kunne træffe de rigtige valg vedrørende det fremtidige boligbyggeris omfang og art, er tiden kommet til at formulere en ny, sammenhængende boligpolitik.

Politikken skal sikre, at der i kommunen kan tilvejebringes flere attraktive boligtilbud ikke mindst til ressourcestærke husstande. Da knap 60 % af kommunens boligmasse i forvejen er almene boliger har Kommunalbestyrelsen aktuelt valgt at prioritere opførelsen af private ejer- og lejeboliger samt andelsboliger. Men også andre tilbud kan indgå, bl.a. i form af mere tidssvarende almene boliger.

Kvalitetsløft gennem områdefornyelser

I flere år har Kommunen i samarbejde med boligselskaberne været engageret i projekter for helhedsorienterede områdefornyelser. Formålet har ikke alene været at foretage en fysisk opgradering og forskønnelse de pågældende bebyggelser, men også at skabe mødesteder og styrke de sociale og kulturelle netværk i lokalområdet for derigennem at styrke den sociale bæredygtighed og forebygge potentielle problemer.

Disse bestræbelser vil fortsætte i den kommende planperiode. Kommunalbestyrelsen tilstræber at opnå en afbalanceret boligsammensætning i alle bydele, så forskellige boligbehov kan opfyldes. Tilvejebringelsen af et mere varieret boligudbud i de berørte områder vil kræve en massiv indsats og et tæt samarbejde med den almene sektor. En sådan udvikling vil muligvis kunne medføre, at der opstår en øget differentiering mellem de forskellige selskaber og afdelinger, hvad angår boligsammensætningen og løsningen af boligsociale problemstillinger.

I de årlige boligudbygningsplaner forudsætter Kommunen, at en vis del af nybyggeriet sker som fortætning i eksisterende bebyggelser. Kommunalbestyrelsen efterlyser gode forslag til initiativer, der kan hæve boligstandarden og forbedre boligsammensætningen i etageboligkvartererne. Det er vigtigt, at Kommunen i samarbejde med boligselskaber og andre grundejere får klarlagt og synliggjort de reelle muligheder for at bygge supplerende boliger, f.eks. i form af tagboliger eller ved nybyggeri mellem de eksisterende boligblokke.

Gennem tilsvarende samarbejder søger Kommunen desuden at fremme etableringen af flere handicapboliger og ældrevenlige boliger, f.eks. i form af opgangsfællesskaber. En række kommunale ejendomme vil efter salg til et boligselskab eller andre med fordel kunne ombygges til bofællesskaber. Også i tilknytning til det kommende plejecenter på Søndergård skal der etableres et bofællesskab for voksne handicappede. Og så viser vores befolkningsprognose, at vi, et egnet sted i kommunen, skal finde plads til endnu et plejecenter.

Sikring af bykvarterernes værdier og nye arealer til boligformål

I de seneste årtier er der lagt mange kræfter i udbygningen af nye bykvarterer, hvormed Kommunalbestyrelsen har søgt at skabe anderledes, attraktive bomiljøer for kommunens borgere. Der er stadig ganske få byggemuligheder tilbage, som skal udnyttes.

På Egebjerggård og Østerhøj er der med årene opstået ønsker om renoveringer og ombygninger, der understreger behovet for at formulere bevaringsbestemmelser, så bebyggelsernes oprindelige værdier kan fastholdes.

Mens kommunen med bykvarteret Søndergård har opbrugt sin hidtil sidste store mulighed for boligbyggeri på bar mark, er der stadig betydelige udlæg til erhverv vest for Måløv. Området omkring Kildedal Station ligger næsten 2 km fra handelslivet og de offentlige servicefaciliteter i Måløv Bymidte. Så det vil være uhensigtsmæssigt at indpasse boliger her.

Omvendt med det 14 ha store område ved Hyldehøj, som ligger i umiddelbar tilknytning til Måløv by. Forskellige store virksomhedsprojekter har gennem årene været på vej til denne usædvanlige, store grund, og Kommunen har bevidst været tilbageholdende med at udstykke og frasælge den i mindre bidder. Flere forhold begrunder, at der nu gøres overvejelser om helt eller delvis at ændre reservationen fra erhverv til boligformål. Med nedlæggelsen af Flyvestation Værløse og ophøret af de potentielle støjgener er det højtliggende areal med den flotte udsigt med ét blevet langt mere attraktivt som bosætningsområde.

Hertil kommer, at udligningsreformen økonomisk set har gjort det mindre fordelagtigt for en kommune at stille areal til rådighed for erhvervsudvikling.

Under hensyntagen til støjbelastningen fra Måløv Byvej samt til de erhvervsmæssige aktiviteter hos naboen Novo Nordisk vil vi i kommuneplanlægningen søge en væsentlig del af arealet inddraget til boligformål.

En langsigtet byudviklingsmulighed

Med Fingerplan 2007 har Kommunen fået mulighed for at udlægge ny byzone i et afgrænset landområde nordvest for Måløv – og tilsvarende ved Jonstruplejren. Der er ingen aktuelle planer om at udnytte denne mulighed, idet arealerne ned mod kommunegrænsen ved Værebros Å ikke umiddelbart synes velegnet til byudvikling.

Udpegningen betragtes derfor som en langsigtet arealreservation, hvorfor en stillingtagen til den fremtidige anvendelse bl.a. afventer udviklingen på flyvestationen nord for åen. En lille del af flyvestationen omkring den polske hangar ligger i Ballerup Kommune. For at realisere udbygningsplanerne for det nye erhvervs- og kulturmiljø, bl.a. med en filmby, kan det dog hurtigt blive aktuelt at inddrage arealet omkring hangaren i byzone.

Muligheder for udlæg af nye arealer til boliger langs zonegrænsen

Det er ikke alle steder, at den eksisterende zonegrænse mellem by og land er lige velbegrunderet eller tydelig. Som nævnt er det Kommunens ønske, at grænsen til det åbne land markeres tydeligere. Flere steder henligger arealer, hvor den hidtidige anvendelse ikke kan opretholdes, og hvor der er behov for en afklaring af deres fremtid. Nogle vil med fordel kunne tilbageføres til mere rekreative formål eller endog gives en mere naturpræget karakter. Andre kalder på en vurdering af om de med fordel kunne anvendes til små enklaver med åben, lav boligbebyggelse uden nødvendigvis at skulle overgå til byzone. I den kommende kommuneplanlægning påtænker vi derfor at undersøge et antal sådanne mindre, afgrænsede lokaliteter.

Som nabo til det store bælte af kolonihaveområder syd for Ballerup, nær kommunegrænsen for enden af Hold-an Vej, ligger en samling mindre landejendomme, som fortrinsvis har været anvendt til gartnerivirksomhed. Under hensyntagen til projektet for en kommende Frederikssunds-motorvej kunne der her etableres 10-20 boliger.

For enden af Tangevej i det sydlige Skovlunde er der for nylig opført en attraktiv villabebyggelse. På et tilsvarende areal for enden af Ejbyvej – i det nu aflyste tracé til Sydbuens forlængelse til Ballerup Boulevard – kunne man tænke sig en lignende bebyggelse med en halv snes boliger.

Endelig ligger der ved Nyvangen nord for Ballerup Byvej et areal mellem Jonstrupvej og sommerhusområdet ved Jungtoften, som med en mindre boligbebyggelse og en mere markant beplantning kunne opstramme Hjortespringkilens afgrænsning på den pågældende strækning.

FØRSTE KLASSES ERHVERVSLIV OG UDDANNELSESMILJØER

Ballerup Kommunes regionale rolle skal tydeliggøres

Set med regionale briller har Ballerup Kommune en ret gunstig beliggenhed. På den ene side ligger vi nær København, og kan drage nytte af hovedstadens mange tilbud. På den anden side ligger vi tæt på de åbne landskaber, som giver usædvanlig gode betingelser for attraktiv bosætning, alsidigt friluftsliv og gode levevilkår i øvrigt.

Ballerup Kommune vil fortsat respektere Fingerplanen og dens principper om sammenhæng mellem infrastruktur og byudvikling samt friholdelse af de grønne kiler.

Kommunalbestyrelsen betragter kommunen som en integreret del af Øresundsregionen, og ønsker at spille en aktiv rolle for at sikre udviklingen af en dynamisk storbyregion. Ikke mindst moderne, videntunge virksomheder og uddannelsesinstitutioner vil i vores kommune finde rigtig gode rammebetingelser.

Ikke mindst infrastrukturen bør ses i dette perspektiv. For at regionen kan fungere, er det afgørende, at vi til stadighed har et effektivt transportsystem, som formår at håndtere såvel de lokale og regionale trafikstrømme som de internationale transportbehov.

Ballerup Kommune skal udvikle sin særlige identitet. Dels ved at tilvejebringe en vifte af servicetilbud, der kan tiltrække ressourcestærke borgere og højteknologiske eller kreative virksomheder. Dels ved på anderledes, perspektivrige måder at forene borgerkommunen og erhvervskommunen.

Vores gode beliggenhed skal bruges til at tiltrække nye virksomheder og aktiviteter

Ballerup er kendt som en af de helt store erhvervskommuner og rummer en stor koncentration af arbejdspladser i krydsfeltet mellem Frederikssund-fingeren og hovedstadens ringvejssystem. Virksomheder, der placerer sig her i kommunen, har fra alle verdenshjørner en usædvanlig god tilgængelighed til såvel arbejdskraft som kunder. Kommunen er bevidst om, at virksomhedernes arbejdskraftopland rækker langt uden for storbyen og i dag faktisk omfatter hele Sjælland.

I Kommunalbestyrelsens bestræbelser på at tiltrække mennesker, aktivitet og virksomheder skal vi benytte de fordele, kommunen har ved at ligge i udkanten af storbyen. Tilsvarende gælder det underlaget for de store detailhandelscentre og kulturtilbud, der trækker kunder langt uden for den enkelte kommunegrænse. Andre kommuners borgere benytter heldigvis en række af de tilbud, der findes i Ballerup Kommune. Og de skal være velkomne. Ganske som vores borgere naturligt benytter sig af de tilbud andre i regionen leverer.

De stationsnære arealer skal udvikles

Den vestligste del af erhvervsområdet omkring Kildedal Station skal de kommende år lokalplanlægges og inddrages i byzone. Som supplement til de allerede lokalplanlagte og salgbare erhvervsgrunde ligger her tre stationsnært beliggende delområder med tilsammen 22 ha., der skal udvikles til at blive kernen i Frederikssund-fingerens næste store erhvervsknudepunkt. Med en kommende Ring 5 tværs igennem, og med S-toget lige til døren, har området alle chancer for at blive en interessant virksomhedsmagnet.

Efter de nye lokaliseringsprincipper i Fingerplanen forudsættes der i de stationsnære områder en relativ høj tæthed. I de kommende år venter der derfor et betydeligt arbejde med at udvikle en mere bymæssig bebyggelsesstruktur, der egner sig til en sådan ny bydannelse på bar mark ved Kildedal.

Men også de nære omgivelser omkring kommunens øvrige stationer vil være interessante for lokalisering af en række aktiviteter af regional betydning, ikke blot boliger, arbejdspladser og servicefaciliteter, men også nye kommercielle og kulturelle centerformål i bred forstand.

Gradvis omdannelse og fornyelse af ældre industri kvarterer

Det er nødvendigt, at Kommunen til stadighed sikrer optimale rammebetingelser for vore virksomheder. Det gør vi bl.a. ved at sikre, at vores planbestemmelser matcher den sammensætning af brancher og virksomheder, vi ønsker at fastholde og tiltrække.

I de kommende år vil Kommunen fortsætte moderniseringsinitiativer til fornyelse og forskønnelse af områderne i dialog, samarbejde og partnerskaber med grundejere og virksomheder. Der søges derved tilvejebragt et plangrundlag, som kan sikre en stor fleksibilitet, hvad virksomhedsstørrelser og branchesammensætninger angår. I det omfang det er foreneligt med aktiviteterne i de omliggende virksomheder, skal vi være åbne for indpasning af forskellige servicetilbud rettet mod virksomhederne, herunder uformelle mødesteder som fælleskantiner, cafémiljøer, fitnesslokaler og tilsvarende fritidsaktiviteter.

Men for også fremover at kunne bibeholde delområder til klassiske fremstillings- og engroshandelsvirksomheder, som området hidtil har været så kendt for, er det Kommunens holdning, at de ikke-stationsnære erhvervsområder i princippet fastholdes til de hidtidige formål. For tiden ønsker vi f.eks. ikke at udpege ejendomme i vore erhvervsområder, som kan udnyttes til boligformål på bekostning af erhverv.

Visse ældre industribygninger kan med fordel benyttes som værksteds- og kontorhoteller, hvori kreative og videntunge småvirksomheder samt andre former for iværksættere og mindre opstartsvirksomheder vil kunne finde økonomisk fordelagtige lejemål. Det vil givetvis kunne befordre spændende synergier med områdets øvrige virksomheder.

Satsning på uddannelse og viden

Hvis vores velfærdssamfund skal opretholdes og fremtidige generationer have mulighed for et godt liv, er det nødvendigt, at vi ruster vores unge til fremtiden. En af de bedste måder at gøre det, er ved at sikre, at de unge gennemfører en uddannelse. I den kommunale undervisning vil vi sætte fokus på IT-handleplanen og det internationale uddannelsesarbejde. Kommunens indsats skal være rettet på at lette overgangen fra folkeskolen til uddannelsesstedernes forskellige tilbud og på at fastholde de unge i uddannelserne. Og som en forudsætning for at vi kan få alle unge i uddannelse bør der desuden være fokus på inklusion.

Gennem projektet "Ballerup som Science Kommune" søges samarbejdet med erhvervslivet og de lokale uddannelsessteder videreudviklet. Og i Ballerup Idrætsby arbejder Kommunen på at kunne etablere en idræts efterskole, der kan udnytte områdets mange faciliteter.

På linie med de mange virksomheder er tilstedeværelsen af det store antal uddannelsesinstitutioner en af kommunens styrkepositioner. Da deres tilbud dækker et vidt spektrum af merkantile, tekniske og pædagogiske uddannelser, har vi som udgangspunkt gode muligheder for at udvikle spændende uddannelsesmiljøer.

Nye uddannelses- og forskningsinstitutioner

Mange af de internationale virksomheder placerer sig i regionen som følge af relationer til universiteter og forskningsinstitutioner. Sideløbende med bestræbelserne på at tiltrække nye vækstvirksomheder satser vi derfor også på, at flere højere uddannelser etableres i lokalområdet.

Det tegner til, at Aalborg Universitet vil udvide sine aktiviteter i Ballerup med flere tekniske uddannelser, herunder civilingeniører, landinspektører og medialoger m.fl. Samarbejdet med Ingeniørhøjskolen udvides, samtidig med at der opføres nye faciliteter på nabogrunden. Her vil Statens Byggeforskningsinstitut snart flytte til, således at der sammen med Byggecentrum og Bolius opstår et enestående videnscenter for dansk byggeri.

Utraditionelle uddannelses-tilbud og inspirerende campus- og innovationsmiljøer

I den kommende kommuneplanlægning vil Kommunen gennemgå uddannelsesinstitutionernes udvidelsesmuligheder med henblik på at fjerne eventuelle barrierer for udvidelser eller fysisk sammenlægning af eksisterende institutioner.

I erhvervsområderne vil vi afprøve mulighederne for synergieffekter mellem forskellige parter, ligesom vi omkring de store uddannelsesinstitutioner ønsker at gøre noget tilsvarende. Derfor vil Kommunen arbejde for udvikling af inspirerende campusområder og forsknings- og innovationsmiljøer for potentielle væksterhverv, hvor studerende og virksomheder kan mødes.

BALLERUP

Redegørelse og udfordringer **- baggrundsmateriale til Planstrategi 2008**

Kommunalbestyrelsen, den 28. april 2008

PLANREDEGØRELSE

Om hvad der er sket siden vedtagelsen af den gældende kommuneplan i 1999.

BEFOLKNINGSUDVIKLINGEN

Stabilisering af befolkningstallet

Efter en kraftig udbygning af kommunen i perioden 1950-1970 toppede befolkningstallet med ca. 51.750 indbyggere. Herefter faldt befolkningstallet langsomt til det i 1990 var nået ned på godt 45.000. De følgende 10 år var befolkningstallet nogenlunde konstant, hvorefter der i takt med en øget boligudbygning er sket en mindre stigning til 47.116 i 2008 svarende til en stigning på 4 pct. over de sidste 10 år.

Denne begrænsede vækst dækker dog over store forskelle i udviklingen i de forskellige aldersgrupper. Antallet af ældre er steget med 44 pct. og antallet af skolebørn med 22 pct., mens antal personer i de erhvervsaktive aldersklasser er faldet med 5 pct. i perioden 1998 – 2008.

Fortsat voksende ældrebefolkning

I de kommende 10 år forventes det samlede befolkningstal frem til 2011 at øges med i alt ca. 400 personer, for siden at falde langsomt. I 2015 forventes det således at være på niveau med 2008, og i 2018 forventes befolkningstallet at ligge 500 under dagens niveau.

Ældrebeholdningen fortsætter den kraftige vækst de næste 4-5 år, hvorefter stigningen aftager. Fra 2008 til 2016 vil antallet på 65 år og derover være steget med 18 pct., hvorefter tallet de næste år vil være nogenlunde konstant. Antallet af førskolebørn forventes at falde jævnt de kommende 10 år med i alt 8 pct. De øvrige aldersgrupper ligger nogenlunde konstant de første år, hvorefter der sker et vist fald, så de erhvervsaktive aldersklasser i 2018 forventes at være reduceret med 4 pct. i forhold til 2008, mens antallet af skolebørn vil være reduceret med 10 pct.

Denne befolkningsudvikling vil kræve øgede ressourcer til ældreservice, som kun delvist vil modsvares af besparelser på børneområdet. Samtidig vil faldet i antallet af erhvervsaktive alt andet lige betyde en svagere udvikling i skattegrundlaget. I det kommende tiår må der derfor forventes at komme et øget pres på økonomien, der vil skærpe kravet til prioriteringen af de kommunale ressourcer.

Befolkningsudvikling 1998-2008

Befolkningsudvikling 2008-2018

Befolkningsudvikling Ballerup Kommune

BOLIGMARKEDET

I overensstemmelse med Kommunalbestyrelsens boligpolitiske mål er der gennem perioden sket en løbende boligudbygning med gennemsnitligt 125 boliger pr. år, i stigende grad som ejerboliger. Nogle år omkring årtusindskiftet blev der kun opført 25-35 boliger, mens der andre år er opført 2-300 boliger.

Hovedparten af disse er led i den langsigtede udbygning af de planlagte bykvarterer. I starten koncentreret omkring færdiggørelsen af Østerhøj Syd, siden med opstarten og accelerationen af udbygningen på Søndergård. Blandt boligudbuddet på Søndergård er flere seniorbofællesskaber organiseret enten som andelsboliger eller almene boliger. På Egebjerggård mangler kun de sidste 24 boliger. Undervejs er også boligplanerne for Ballerup Idrætsby realiseret.

Bortset herfra har der kun været få enkeltstående boligprojekter. I Ballerup er der opført boliger ved Nyvangen og på Sct. Jacobsvej. Mens der i Skovlunde er bygget endnu et kollegium og en tæt-lav bebyggelse ved Sømosen, etageboliger ved Skovlunde Station samt en serie parcelhuse ved Tangevej.

Stigende ejendomspriser sidst i perioden har påvirket ejerboligmarkedet, som for øjeblikket synes at være mættet. Samtidig har urealistisk lave rammebeløb forsinket realiseringen af nødvendige almene boliger, ikke mindst i plejesektoren.

I mange boligbebyggelser er der i periodens løb gennemført omfattende renoveringer. Den mest gennemgribende, der fandt sted i Lundegården, bevirkede at beboerne midlertidigt måtte genhuses andre steder. Flere steder, som Grantofteparken og Lindebo, er der sket renovering af tag, facader, altaner eller vinduer mens andre igen har lavet køkkenmoderniseringer.

I området omkring Rugvænget og Kornvænget er der igangsat et flerårigt projekt for områdefornyelse, der udover den fysiske forbedring og forskønnelse af friarealer, veje og stier har til formål at styrke områdets sociale og kulturelle netværk.

Som led i lokalplanlægningen for Gl. Skovlunde er der udarbejdet en bevaringsplan for landsbymiljøet. Planen er kommet i stand efter samarbejde med Skovlunde Lokalråd og et nystiftet landsbylaug. Sammen med Måløv Bylaug er der gennemført en række byvandringar med henblik på at øge den fælles bevidsthed om bydelens bevaringsværdier.

To gange i perioden har Kommunen med sin Bygningspris præmieret bygherrer for god arkitektur.

ARBEJDSPLADSERNE

Arbejdspladser, beskæftigelse og pendling

Over de sidste 10 år er antallet af arbejdspladser vokset med 5.000, så der ved indgangen til 2007 var 39.300 arbejdspladser i Ballerup Kommune. Væksten er fortrinsvis sket i den første del af perioden. Under lavkonjunktoren efter årtusindskiftet oplevede vi et midlertidigt fald på et par tusinde arbejdspladser, men efter tilbageslaget synes niveauet nu genoprettet. Det aktuelle tal er derfor kun ca. 600 højere end i 2001.

Antallet af beskæftigede borgere i Ballerup Kommune har i den samme periode været nogenlunde konstant omkring 23.000; dog med en faldende tendens i anden halvdel af perioden svarende til udviklingen i befolkningen i de erhvervsaktive aldersgrupper. Da udpendlingsprocenten har ligget ret konstant på ca. 64, er væksten i antallet af arbejdspladser modsvaret af en tilsvarende vækst i indpendlingen.

Det voksende antal arbejdspladser skylds dels udvidelser hos eksisterende virksomheder dels tilflytning af nye. I perioden er der sket større udvidelser af Novo Nordisk, KMD og Pfizer. Flere virksomheder har fusioneret sig større, såsom Topnordic og Schneider. Blandt de virksomheder vi har kunnet byde velkommen er navne som NeuroSearch, Ambu og Struers, Eva Danmark, Sony, Byggecentrum, GN Store Nord, Forsvarets Materieltjeneste og CA. Omvendt er der også enkelte vi har måttet sige farvel til, f.eks. IT-firmaerne Microsoft og Fujitsu/ICL der begge flyttede til Tuborg Nord. Fujitsu/Siemens er efter en periode vendt tilbage til området.

Der er med andre ord dynamisk vækst i kommunens erhvervsliv. Midt i perioden udsendte vi profilmagasinet Ballerup – en erhvervskommune i Øresundsregionen, og gennem Bycirkel-samarbejdet mellem kommuner i Frederikssund-fingeren har vi lavet fælles markedsføringstiltag.

Kommunens betydende erhvervsområder udbygges successivt. På Lautrupgård er der ikke flere ledige grunde tilbage. Ved Pederstrupvej er der nu kun én grund tilbage. Og omsider er der kommet gang i efterspørgslen på arealerne vest for Måløv.

I starten af dette årti kunne man konstatere betydelige udlejningsvanskeligheder for erhvervslejemål. De mange skilte langs vejene vidnede om de tomme lokaler. Mest tydeligt var det i de traditionelle industrikvarterer som Skovlunde Erhvervspark omkring Mileparken. Med selv på Lautrupgård kunne det mærkes, som en konsekvens af personalereduktionerne i IT-branchen.

På Kommunens initiativ blev der i 2003 afholdt en konference om udfordringen dels for lokale grundejere og virksomheder, dels for erhvervsmæglere og developere. Mens man for Lautrupgårds vedkommende troede at problemet var konjunkturbestemt og dermed forbigående, var deltagerne enige om, at problemet i industrikvartererne var mere strukturelt betinget.

Et af konferencens resultater var, at der for at fremme dialogen om fremadrettede løsningsmodeller blev indgået et partnerskab mellem Kommunen og Milelauget – en kreds af lokale grundejere og virksomheder fra Mileparken. Sammen har vi fået udarbejdet en analyse af områdets muligheder, og et af målene er, at der kan dannes en grundejerforeningslignende organisation.

Siden konferencen har der heldigvis været tydelig tegn på forbedrede konjunkturer. Midlertidige kontor-pavilloner erstattes af i stigende grad af egentligt byggeri. Og på flere ejendomme er der sket nedrivning af udtjente bygninger for at give plads til nyt. Det gælder f.eks. for to ejendomme på Industriparken og for Atlas-grunden på Baltorpvej.

Pendling, beskæftigelse og arbejdspladser, Ballerup Kommune

pr. 1. januar

Antal

Centerstruktur

Også handelslivet har signaleret fremgang. Den mest omfattende tilvækst af butikker skete med BallerupCentrets udvidelse i sidste halvdel af 1990'erne, hvor der foruden flere udvalgsvarerforretninger kom endnu et stort supermarked, der hidtil havde ligget i Centrumgaden.

Centrumgaden blev i disse år renoveret bl.a. med forbedrede belægninger, ledelinier for synshandicappede, et espalier og andet inventar. Siden er der i gaden sket flere positive renoveringer f.eks. af Riberhus, som har fået nyt facade og føjet en ekstra etage på. Rundt om i bymidten er der også bygget nyt, bl.a. til Sydbank på Sct. Jacobsvej, hvor også 3F har udvidet og der er opført to boligejendomme.

I Skovlunde er der lavet en omlægning og forskønnelse af torvet ved stationen. I forbindelse med et nyt boligbyggeri er der siden sket en renovering af torvet ved kirken. I lokalcentret ved Torvevejs udmunding i Skovlunde Byvej er opført en ny dagligvarebutik.

I Måløv foretog JA en gennemgribende modernisering og udvidelse af supermarkedet, og siden overtog JA supermarkedet i gågaden.

I de senere år er der kommet forøget fokus på placeringen af udvalgsvarebutikker. I Måløv er der som en udvidelse af bydelscentret lokalplanlagt for et mindre antal af sådanne butikker indrettet dels i ledige industribygninger dels i nyopførte lokaler.

TRAFIKKEN

Den kollektive trafik

I forbindelse med S-banens forlængelse til Frederikssund blev der etableret en ny station ved Kildedal, som et trafikalt knudepunkt for det fremtidige erhvervsområde. Ved stationen blev der anlagt et såkaldt Parkér og Rejs-anlæg, som skulle tilskynde bilister fra byfingern til at hoppe på toget mod byen og derved undgå de betydelige køer på Frederikssundsvej. Men dels fordi stationen kun har et beskedent boligopland, dels fordi ordningen hæmmes af takstgrænserne, har anlægget ikke været den store succes.

Den overordnede vejbetjening

Af flere årsager, herunder det øgede bilejerskab der er fulgt med årtiets økonomiske højkonjunktur og den øgede beskæftigelse, har vi været vidner til en voksende biltrafik. En stor del af trafikken gennem Ballerup Kommune skyldes den regionalt betingede trafik i tilknytning såvel til arbejde som fritid. Trafikken har nået et omfang, der gør at den i stigende grad søger over på de mindre, lokale veje til stor gene for kommunes bydele.

De seneste årtier er det lykkedes at formå de overordnede vejmyndigheder til at etablere støjbekæmpelse langs de mest belastede strækninger. Langs Ballerup Byvej er på sydsiden mellem Vestbuen og Hold-an Vej opført en mur. Langs Ring 4 er der ud for Digterparken opført en skærm i træ samt på vestsiden syd for Gl. Rådhusvej opstillet skærme i glas. Tilsvarende glasskærme er opstillet på flere strækninger i Skovlunde langs Ballerup Boulevard.

Som den eneste af hovedstadens byfingre er Frederikssund-fingern ikke forsynet med en højklasset vej, der kan afvikle den langsgående trafik uden at genere de lokale byområder. Allerede i 1960'erne var der fremskredne planer for etablering af en motorvej. Som andre store anlægsarbejder måtte projektet imidlertid udsættes efter oliekrisen og den efterfølgende lavkonjunktur.

Efter massivt pres fra kommunerne langs byfingern iværksatte staten en VVM-undersøgelse for Frederikssund-motorvejen. Først i 2002 og siden igen i 2006, efter politisk imødekommenhed af borgerønsker om supplerende undersøgelse af alternativer. Efter de årelange forarbejder foreligger der endnu ingen afklaring. Kommunalbestyrelsen forventer, at sagen fremlægges for Folketinget i 2008, men Kommunens altoverskyggende trafikproblem er altså fortsat uafklaret.

Det kommunale vejnet

I planperioden er det kommunale vejnet udvidet med flere strækninger. Måløvbakken er fra Måløv Byvej ført over jernbanen til erhvervsområdet Kong Svends Park syd for kommunegrænsen. Og fra Måløvbakken er Måløv Teknikerby forlænget frem til den gamle fabriksbygning.

Som et fællesprojekt mellem Frederiksborg og Københavns Amter blev den gamle landevej Knardrupvej omlagt, så der opstod en mere direkte adgang til Frederikssundsvej. I forbindelse med åbningen af Kildedal Station blev denne vej forlænget mod syd og ført under banen. Ud over at kunne betjene stationen er det hensigten, at vejen efterfølgende videreføres mod syd som del af den femte ringvej.

For at forbedre afviklingen af den omfattende myldretidstrafik til og fra Lautrupgård blev Lautrupvang åbnet for gennemkørende trafik, ligesom flere svingbaner er udvidet betydeligt. I forbindelse med ibrugtagningen af Ballerup Super Arena er der via et nyt, signalreguleret kryds på Ballerup Boulevard etableret ny adgang til Idrætsbyen. Som led i kommunens trafikikkerhedsplan er der på strækninger af Jonstrupvej sket ombygning i form af cykelbaner og indsnævret kørebane.

ØKONOMIEN OG OPGAVERNE

Udviklingen i Ballerup Kommunes økonomiske situation 1999 – 2008

Ballerup Kommunes økonomi har i perioden 1999 – 2008 været i god balance med overskud på den løbende driftsvirksomhed på gennemsnitligt 110 mio. kr. Dette har dog krævet flere sparerunder, idet forventninger og ønsker til serviceniveauet har været stigende, hvilket ikke har harmoneret med de snævre rammer, der fra statens side har været sat for kommunernes økonomi.

I 2006 blev der i forbindelse med kommunalreformen gennemført en finansieringsreform, hvor Ballerup Kommune blev den store taber. Kommunen måtte derfor gennemføre et omfattende spareprogram i størrelsesordenen ca. 80 mio. kr. i budgettet for 2007.

Spareprogrammet har sammen med ekstraordinært stort salg af jord og fast ejendom imidlertid bevirket en stærk konsolidering af Kommunens økonomi og givet et godt udgangspunkt for økonomien de kommende år.

Inddragelsen af selskabsbeskatningens kommunale provenu i udligningsmodellen bevirker, at Kommunen må revurdere hvorvidt det fortsat findes fordelagtigt, at prioritere en balanceret bolig- og erhvervsudbygning. Når der ikke i samme grad som tidligere er udsigt til økonomisk gevinst ved tiltrækning af virksomheder, vil Kommunen i højere grad rette sit fokus mod at skaffe flere skatteydere.

Den offentlige service

Den forgangne planperiode viste et stigende børnetal. Efter især 1990'ernes baby-boom er børnene nu nået skolealderen. Det stigende børnetal har medført behov for opførelse af flere børneinstitutioner, herunder Askelunden ved Grantofte, Fregatten på Østerhøj og den midlertidige institution på Søndergård. I øjeblikket opføres en ny daginstitution på Søndergård.

Et af udligningsreformens mest markante resultater i Ballerup Kommune var beslutningen om nedlæggelse af Parkskolen. Lukningen har nødvendiggjort en tilpasning af skoledistrikterne for de tilbageværende ni folkeskoler. Samtidig er der sat fokus på det moderniseringsprogram, der er igangsat, for at kunne opretholde tidssvarende fysiske rammer for undervisningen. Som led i tilpasningen bliver Højagerskolen, Måløv Skole, Egebjergskolen og Lautrupskolen udbygget.

På ældreområdet har det på grund af det voksende antal ældre borgere været nødvendigt at udvide plejekapaciteten. I Skovlunde blev det nye plejecenter Lundehaven taget i brug. I Ballerup skete der en ombygning og udvidelse af Toftehaven og i Måløv er man i gang med planlægningen af bydelens første plejecenter på Søndergård. Nye ombygninger af andre plejecentre er på vej.

Også på kultur- og fritidsområdet er der kommet flere nye faciliteter til. Ballerup Super Arena, der rummer det nationale cykelstadion, er den mest markante. Efter det ulykkelige taguheld overtog Ballerup Kommune arenaen, som nu danner rammen om en bred vifte af kultur- og fritidsarrangementer.

I en årrække er der arbejdet på at udvide idrætstilbudene. Blandt de første anlæg i Ballerup idrætspark var en indendørs fodboldbane: Topdanmark-hallen. Desuden er der anlagt en mountainbike-bane og en ny kunstgræsbane ved Skovlunde Idrætsforening og bygget nye klubfaciliteter oven på idrætsparkens omklædningsbygning.

Der er også opført nye haller i Måløv idrætspark, ved Højagerskolen samt på Parkskolen, hvor der også blev etableret et svømmebad. Nørregårdens hestestald er renoveret og ombygget til et nyt billedværksted.

Et nyt borgertorv på rådhuset gav bedre rammer for borgerbetjeningen. Desværre måtte man, som følge af en sparerunde, efterfølgende lukke det daværende lokalkontor i Skovlunde.

Kommunalreform

Ikke mindst som følge af amternes nedlæggelse gav kommunalreformen fra og med januar 2007 landets kommuner en lang række nye myndigheds- og driftsopgaver. Sammen med dem overtog vi en hel del medarbejdere, veje og ejendomme, herunder en række tidligere amtsinstitutioner: Maglemosen, Stokholtbuen, Rødbo, Kasperskolen og Ordblindelinstitutet, aflastningsinstitutionen på Torvevej samt driftsoverenskomsten med Måløvgård. Desuden overtog Kommunen en række tidligere amtslige gruppeordninger på specialundervisningsområdet.

Inden for planlægningsområdet fik kommunerne på papiret større kompetence, bl.a. som ansvarlig for planlægningen af det åbne land. Samtidig fulgte en lang række natur- og miljøopgaver, herunder ansvaret for miljøkonsekvensvurderinger (VVM-undersøgelser), og flere opgaver om vandmiljøet er på vej.

POLITIKKER OG PLANER

Mange nye politikker

Inden for alle dele af organisationen har der i ti-års perioden været stor aktivitet hvad angår opdatering af politikområderne og formulering af helt nye politikker. Som en paraply over mange forskellige sektorpolitikker vedtog Kommunalbestyrelsen i 2005 en overordnet Bypolitik, der skulle give os fælles pejlemærker for alle de forskellige indsatser.

Kommunalbestyrelsen har besluttet en børnepolitik, en ældrepolitik, en sundhedspolitik, en handicappolitik, en idrætspolitik og en kulturpolitik, ligesom der er vedtaget politikker for det frivillige arbejde, for integration og for beskæftigelse. Erhvervspolitikken er fornyet og vi har fået den første internationale politik. Kommunalbestyrelsen er på vej med en ny ungepolitik og en strategi for nærdemokrati. Og de hidtidige boligpolitiske mål skal i forbindelse med kommuneplanrevisionen erstattes af en egentlig boligpolitik.

Den sammenfattende fysiske planlægning

Perioden siden vedtagelsen af Kommuneplan 1998 har været præget af flere lovændringer og af en ændret kompetencefordeling i regionens overordnede planlægning.

Først blev regionplanopgaven flyttet fra Københavns Amt (Regionplan 97) til det nyoprettede Hovedstadens Udviklingsråd som stod for de to næste regionplaner. Hvor Regionplan 01 hovedsageligt var baseret på de fem hidtidige regionale myndigheders planlægning, blev Regionplan 05 den første plan for hele hovedstadsregionen, der fra starten var udarbejdet som en helhed. Siden fik kommunerne i 2002 overdraget plankompetencen for landzonesager.

I forrige valgperiode kom der nye regler for kommuneplaners tilvejebringelse. I stedet for som hidtil at invitere til en forudgående, åben debat om ideer og forslag til planlægningen skulle en kommunalbestyrelse nu indledningsvis offentliggøre sin egen strategi for kommunens fremtidige udvikling. Kommunalbestyrelsen valgte i første omgang at annoncere en meget kortfattet strategi og prioriterede i stedet udarbejdelsen af omtalte Bypolitik.

Samtidig blev der i planloven indført bestemmelser om, at kommuner skulle offentliggøre en strategi for sin Agenda 21-indsats. Hvor nogle kommuner har lavet en samlet strategi for planlægningen og agenda-indsatsen, valgte Kommunalbestyrelsen at vedtage dem som separate strategier.

En nyskabelse var det også, at der, som supplement til kravet om at der skal foretages miljøkonsekvensvurderinger af alle store anlæg, blev indført krav om strategisk miljøvurdering af alle myndigheders planer.

Lokalplanlægning

Godt en snes lokalplaner er det blevet til inden for rammerne af den gældende kommuneplan. Kun i ganske få tilfælde (8) har det været nødvendigt at lave kommuneplan-tillæg.

Indholdsmæssigt spænder lokalplanerne vidt. Geografisk dækker de alle kommunens bydele, og tematisk handler de om alt fra nye bykvarterer og byrumsforbedringer, over omdannelse af industri-kvarterer og institutionsformål på enkeltejendomme, til landsbybevaring og fritidsanlæg i det åbne land.

Helt konkret handler det om følgende planer:

- 069.1 Skilteregler Tempovej.
- 102.1 Søndergård 1. etape.
- 102.2 Søndergård 2. etape.
- 104 Gl. Skovlunde.
- 105 Nordkalotten (med tilhørende plejeplan).
- 106 Bupl Lindevænget.
- 107 Kildedal Station.
- 108 Industriparken.
- 109 Parkskolen.
- 110 KDAS (med tilhørende Kommuneplantillæg nr. 1).
- 110.1 Rosenhaven (med tilhørende Kommuneplantillæg nr. 8).
- 111 Telegrafvej (med tilhørende Kommuneplantillæg nr. 2).
- 112 Præstevænget.
- 113 Bøgesvinget.
- 114 en række lokalplaner om Kultur- og forlystelsesaktiviteter (forbud mod spillehaller) for udvalgte lokalområder i kommunen (med tilhørende Kommuneplantillæg nr. 3).
- 115 Sømoseparken (med tilhørende Kommuneplantillæg nr. 4).
- 116 Idrætsbyen (med tilhørende Kommuneplantillæg nr. 5).
- 117 Baltorpvej 37A.
- 118 Hindsgaul (med tilhørende Kommuneplantillæg nr. 6).
- 119 Skovlunde Kirketorv (med tilhørende Kommuneplantillæg nr. 7).
- 120 Metalbuen.
- 121 Mileparken.

Den igangværende kommuneplanlægning

På baggrund af kommunalreformen blev der i planloven, som erstatning for regionplanen og det nedlagte HUR, fastsat nye bestemmelser om planlægningen i hovedstadsområdet. I lyset af de komplekse planlægningsproblemer der findes på tværs af administrative grænser i landets største byregion, fandt lovgiverne det nødvendigt, at regulere arealanvendelsen gennem et landsplandirektiv.

Med reference til sin berømte forgænger fra 1947 vedtog regeringen Fingerplan 2007, der danner det fremadrettede grundlag for kommunernes planlægning af byudvikling, byomdannelse, grønne kiler, trafikplanlægning mv. Fingerplanen erstatter dele af Regionplan 2005. Den resterende del af regionplanen er formelt set ophøjet til landsplandirektiv, og vil først blive ophævet, når den enkelte kommune i sin kommuneplan på fyldestgørende vis har fastsat retningslinier og vedtaget bestemmelser om de pågældende emner. Efterfølgende har Miljøministeriet udsendt et forslag til landsplandirektiv for hovedstadsregionens detailhandel.

Det er vigtigt, at vi har fornemmelse for sammenhænge og helheder i den omliggende region, hvor ikke blot infrastrukturen, men også de grønne kiler og vandmiljøet må ses i større perspektiv. Vi følger derfor nøje de initiativer, der sideløbende med kommuneplanlægningen er i gang vedrørende de statslige vandplaner og regionens råstofplanlægning.

En nyskabelse i det danske plansystem er den regionale udviklingsplan. Baseret på det regionale vækstforums erhvervsudviklingsstrategi skal regionen lave en plan, som ud fra en helhedsvurdering skal beskrive den fremtidige ønskelige udvikling for regionen, herunder dens natur og miljø, dens erhverv, beskæftigelse og uddannelse samt den kultur. Modsat den hidtidige regionplan er udviklingsplanen ikke en fysisk plan, der fastsætter konkrete bindinger på arealanvendelsen.

Region Hovedstaden har netop offentliggjort sin første udviklingsplan, der især fokuserer på tre temaer: Infrastrukturen, Uddannelse og Natur og Miljø. Endvidere omtales tre andre

planlægningsemner: Erhvervsudvikling, Kultur og Internationale forhold. Ikke mindst i forhold til at sikre en god infrastruktur er det vigtigt, at alle regionens parter står sammen.

Mere end nogensinde tidligere er det desuden blevet nødvendigt for Ballerup Kommune, at skele til andre kommuners strategier og planer, for at følge med i hvad der rører sig på tværs af grænserne. Ikke mindst vore nabokommuner hvoraf flere arbejder med større projekter.

Den ny Furesø Kommune mod nord arbejder eksempelvis med planer for en omfattende byudvikling på den tidligere Flyvestation Værløse, som ud over det rekreative element også rummer boligbyggeri og udnyttelsen af de eksisterende værkstedsbygninger til virksomheder og kulturformål.

I den ny Egedal Kommune mod vest arbejdes der på at ændre de hidtil udlagte erhvervsarealer langs Knardrupvej til fordel for et større feriecenter med fritidsboliger og vandland.

Ballerup Kommune deltager i en række tværgående samarbejder, som tager stafetten op efter Hovedstadens Udvlingsråd. Det gælder f.eks. samarbejde om udvikling og indretning af de grønne kiler, hvor vi er med i grupperne om Hjortespringkilen og Vestskovkilen. Det er også her vi vil drøfte mulighederne for at udvikle en ny 4. grøn ring, som beskrevet i regionplanlægningen.

Af andre vigtige samarbejder bør i denne sammenhæng nævnes de tværkommunale grupper, som inden for de respektive oplande fokuserer på vandmiljøet for at kunne kvalificere arbejdet med de kommende statslige vandplaner og forberede kommunerne på de omfattende indsatser, der må forudses.

UDFORDRINGERNE

Om hvordan Kommunalbestyrelsen vurderer den aktuelle planlægningsmæssige situation.

DE AKTUELLE UDFORDRINGERES ÅRSAGER

Med den udvikling der er beskrevet i Planredegørelsen står Kommunalbestyrelsen aktuelt overfor en række udfordringer, hvoraf nogle kan tilskrives lokale forhold og andre igen er betinget af lovgivning og andre, udefra kommende forhold.

Demografien

Først og fremmest er der den demografiske udvikling, hvor de forskellige aldersklasser hver for sig stiller krav til de kommunale serviceområder. Krav både til ydelsernes omfang og deres indhold.

Tydeligst er det på ældreområdet, hvor en voksende gruppe borgere stiller krav om nye ydelser og institutioner. Trods et generelt stabilt børnetal kan der lokalt være udsving, som betinger forøgelse eller omlægning af kapaciteten i pasnings- og undervisningstilbudene. Og strukturelt set er det en væsentlig udfordring, at antallet af borgere i de erhvervsaktive aldersklasser er jævnt faldende. Da denne gruppe udgør en bærende del af skatteyderne, vil det alt andet lige på sigt blive vanskeligere at få Kommunens økonomi til at hænge fornuftigt sammen.

Ændringerne i indbyggertallet, og ikke mindst i befolkningens aldersmæssige og sociale sammensætning, giver desuden behov for nye boliger.

Regionen

Udefra kommer der udfordringer, som hænger uløseligt sammen med kommunens placering i hovedstadsregionen.

Den uholdbare trafikale situation er det helt tydelige eksempel herpå. Vi trænger til væsentlige forbedringer både af den kollektive trafik og af det overordnede vejnet for at vi kan fungere som en moderne storbyregion. Den manglende afklaring af Frederikssund-motorvejen er for tiden det dominerende planlægningsproblem for Kommunen, da mange lokale dispositioner vil afhænge af, hvilken løsning Folketinget peger på.

Blandt andre regionale planlægningsopgaver, hvor vi har en vigtig rolle, er sikringen af hovedstadens grønne kiler og ringe. Men med udgangspunkt i den kendte Fingerplan, synes der at være gode muligheder for en bæredygtig storbyudvikling. De kommende år vil klima og vandmiljø komme langt mere i fokus, og vi vil være nødsaget til at samarbejde med vores nabokommuner om at sikre fremsynede løsninger.

Som en af mange kommuner i hovedstadsregionen konkurrerer vi med andre om at tiltrække borgere og arbejdspladser. Vi har meget at byde på, men det er nødvendigt, at vi til stadighed forbedrer vores kommunale kerneydelser og rammebetingelserne for at etablere virksomhed.

Visionen

Vores gældende kommuneplan har snart ti år på bagen, så det er ikke underligt, at den trænger til et hovedeftersyn. Både hvad angår en opdatering af de mange sektorvise temaer og en revurdering af de udviklingsmuligheder, der findes i de enkelte bydele.

I den mellemliggende periode har Kommunalbestyrelsen vedtaget en lang række planer og politikker, som udstikker nye mål og forudsætter bestemte bebyggelser og anlæg. Hertil

kommer de ambitioner vi selv har haft i forbindelse med de årlige budgetaftaler og servicestrategier.
Nok så væsentligt er dog de mange bidrag fra visionskampagnen Ballerup 2020, som har inspireret Kommunalbestyrelsen ved udarbejdelsen af Planstrategi 2008.

ET SERVICENIVEAU DER MATCHER ØKONOMIEN

Alle kommunens borgere har en berettiget forventning om at få gode serviceydelser for deres skattekroner. Som følge af befolkningsudviklingen og de nye kommunale opgaver kan vi se frem til et øget udgiftsniveau, ikke mindst på ældreområdet og sundhedsområdet.

For også i fremtiden at kunne honorere efterspørgslen på offentlig service, også på de øvrige vigtige områder som børn og unge samt natur og miljø, er det nødvendigt at fastholde en stram økonomisk styring af den løbende drift. Også på det lange sigt skal vi sørge for, at der er et passende indtægtsgrundlag til at dække udgifterne.

Ældre og handicappede

Behovet for plejehjemspladser stiger markant de kommende år. Folketinget har vedtaget en plejehjemsgaranti, der træder i kraft 1. januar 2009.

Plejecentrene Rosenhaven, Lindehaven og Kirstinehaven ombygges de næste år.

Ombygningerne medfører en udbygning på 28 plejeboliger. I tilknytning til Rosenhavens ombygning etableres samtidig et aktivitetscenter for områdets ældre.

På Søndergård i Måløv opføres et nyt plejecenter med 56 plejeboliger. Det nye plejecenter vil ikke fuldt ud kunne imødekomme de kommende års behov for plejehjemspladser og sikre, at kommunen opfylder plejehjemsgarantien. Der må derfor reserveres areal til endnu et plejecenter.

Kommunalreformen sætter fokus på handicapområdet, og Ballerup Kommune har vedtaget en handicappolitik, hvor tilgængelighed - forstået både som den fysiske, sociale og kommunikative tilgængelighed – er et gennemgående tema. Efterlevelse af handicappolitikens formuleringer om tilgængelighed forudsætter, at tilgængelighed for handicappede borgere indtænkes i alle forhold i den fysiske planlægning. Der er et stærkt stigende behov for bofællesskaber til voksne handicappede.

Der er ikke er tilstrækkelig med pladser på hospitalerne til psykisk syge borgere. Der er derfor behov for at etablere forebyggende foranstaltninger i form af aktiviteter, personstøtte og boliger, f.eks. i opgangsfællesskaber.

Og i forhold til Kommunens særlige ansvar for udsatte og hjemløse borgere skal der sættes fokus på deres bomæssige behov.

Sundhed

Kommunalreformen har medført en væsentlig forøgelse af kommunernes opgaver på sundhedsområdet. Ballerup Kommune har vedtaget en Sundhedspolitik, der har en helhedsorienteret tilgang, som anerkender, at sundhed skabes af mange forskellige faktorer, bl.a. socialt fællesskab, sundhedstilbud, livsstil og det fysiske miljø i kommunen.

I forlængelse af Sundhedspolitikken er der vedtaget et Folkesundhedsprogram, der beskriver hvordan politikken udmøntes i konkrete handlinger. Med udgangspunkt i den helhedsorienterede tanke, fokuseres der på at skabe gode fysiske muligheder for at leve et aktivt og socialt liv med oplevelser i Ballerup Kommune.

I 2008 etableres et sundhedscenter med placering på Parkskolen. Aktiviteterne i centeret vil fokusere på borgerrettet forebyggelse og sundhedsfremme, patientrettet forebyggelse, åbne rum for sundhedsaktiviteter og samarbejde med patientforeninger, klubber og frivillige foreninger. Hertil kommer placering af en række nuværende sundhedsmæssige opgaver indenfor træning, forebyggende hjemmebesøg til ældre, samt forskellige rådgivningsfunktioner.

Sundhedsprofiler har vist, at 85 % af kommunens borgere er aktive i deres fritid, men også at mere end halvdelen af alle borgere har et stillesiddende arbejde. For at understøtte borgernes aktive liv, fokuseres der i de kommende år på at skabe gode udendørs motionsfaciliteter, som lokale motionspladser og gang-, løbe- og cykelstier i smukke naturomgivelser.

Børn og unge skal tilbydes gode rammer og muligheder for et sundt liv. Kommunen vil i de kommende år fortsat fokusere på at gøre motion og fysisk udfoldelse til en naturlig del af livet i skoler, daginstitutioner og fritidsklubber. På samme måde fokuseres der på sund kost, bl.a. ved udarbejdelse af en Mad- og Måltidspolitik.

Ulykker er et væsentligt folkesundhedsproblem i Ballerup Kommune, som i landets andre kommuner. Særligt de 10-14-årige oplever mange ulykker hjemme og i fritiden, men sjældent alvorlige. Ældre indlægges derimod ofte som følge af deres ulykker, der oftest skyldes fald. Kommunen skal informere om forbrugersikkerhed og ulykkesforebyggelse. Sikkerhed bør tænkes ind i alle arbejdsprocesser, og der skal skabes sikre miljøer, hvor borgerne færdes, eksempelvis på skoler, institutioner og plejecentre m.v.

To ud af fem borgere i kommunen har deltaget i frivilligt arbejde indenfor det sidste år. Ballerup Kommune har vedtaget en Frivillighedspolitik. Samarbejdet mellem Kommunen og de frivillige er organiseret i et Frivillighedsråd. Via Folkesundhedsprogrammet inddrages de frivillige i en række sundhedspolitiske tiltag, såvel generelle indsatser som indsatser, der skaber sundhed for borgere med særlige behov. Kommunen understøtter det frivillige arbejde med økonomi, lokaler og faglig viden.

Hvor skal pengene komme fra?

Indkomstskatterne er vores væsentligste indtægtskilde. Men med det stabile befolkningstal og en vigende andel erhvervsaktive borgere risikerer vi, at beskatningsgrundlaget udhules. Gennem årene har Kommunen med mellemrum kunnet nyde godt af ekstraordinære indtægter fra grundsalg eller selskabsbeskatning. Begge disse kilder forekommer fremover at blive mere usikre. Dels fordi vi ikke længere råder over så meget jord til byudvikling. Dels fordi udligningsreformen har forringet den kommunale andel af proventet fra beskatningen af kommunens virksomheder.

Alle dele af den kommunale organisation skal derfor bestræbe sig på at udvikle, effektivisere og kvalitetssikre sin service. Inden for rammerne af Bypolitikken gælder det mere end nogensinde om at sikre koordinerede og bæredygtige løsninger.

For stadig flere unge mennesker er det blevet for dyrt at bo i hovedstaden. Der ligger derfor en udfordring i, at opfange dem der stifter familie og flytter ud eller flytter hertil fra provinsen. Næsten som det skete for kommunen i de store vækstår tilbage i 1960'erne. Ballerup Kommunes næste satsning skal være at blive base for veluddannede unge familier med de gode, velbetalte jobs. De efterspørger et højt serviceniveau, men er også villige til at betale for det.

Det forudsætter, at vi har styr på de basale velfærdsydelser, ikke mindst for børnefamilier der lægger stor vægt på gode pasningsordninger og et fremtidsorienteret uddannelsessystem. Disse husstande efterspørger en høj miljøprofil og forventer samtidig, at lokalområdet kan tilbyde et aktivt fritids- og kulturliv med involverende, dialogbaseret samarbejde.

Vi skal benytte os af, at vi i Ballerup Kommune har nem adgang til hele storbyens mangeartede tilbud, og at vi lokalt kan tilbyde mange højtprofilerede arbejdspladser. Men for i væsentligt omfang at tiltrække ressourcestærke borgere skal vi kunne tilbyde flere attraktive boligtilbud. Såvel i økonomisk som i bymiljømæssig forstand. Det handler først og fremmest om ejerboliger, men også om andre tilbud, bl.a. tidssvarende almene boliger.

KOMMUNALE KERNEYDELSER MED HØJ KVALITET

Daginstitutioner

I kommunen som helhed forventes frem til 2020 et faldende antal 0-5 årige børn. Faldet i det samlede børnetal dækker over forskellige udviklinger i de forskellige distrikter. I Måløvområdet forventes et stigende børnetal i en periode, hvorefter det også falder her.

Note: I figuren er kapacitet og behov opgjort som enheder, hvor børnehavepladser tæller 1 enhed og vuggestuepladser tæller 2 enheder. Opgjort i faktiske antal pladser var der på prognosetidspunktet 1123 vuggestuepladser og 1811 børnehavepladser.

Udviklingen i børnetallet følges nøje og kapaciteten justeres ved behov. I Måløv etableres i 2008 en ny daginstitution, der vil kunne imødekomme en stor del af efterspørgslen. Efter åbningen af den ny institution vil der imidlertid stadig være behov for yderligere at øge kapaciteten i området.

En samlet moderniseringsplan for kommunens daginstitutioner er under udarbejdelse. Formålet er at tilvejebringe en koordineret plan for opgradering af institutionernes fysiske rammer samt for den fremtidige tilpasning og udbygning af kapaciteten. Udover at sikre nutidige bygningsmæssige og pædagogiske rammer, i såvel de kommunalt ejede som de lejede institutioner, skal planen understøtte den nye daginstitutionsstruktur. Aktuelt arbejdes der med totalrenovering af institutioner i Magleparken og Grantofte. Af hensyn til en eventuel udvidelse af madordningerne i dagtilbud vil der være behov for en gennemgang af institutionskøkkenernes kapacitet.

Der er konstateret omfattende angreb af skimmelsvamp i flere børneinstitutioner og undersøgelser viser, at det ikke er økonomisk hensigtsmæssigt at renovere bygningerne. I forbindelse med moderniseringsplanen skal der tages stilling til, hvordan den fremtidige kapacitet på længere sigt skal tilpasses.

Skole og unge

I kommunen som helhed forventes et faldende elevtal. Men ligesom på daginstitutionsområdet viser prognoserne, at antallet af skoleelever i Måløv vil stige markant i de nærmeste år for senere at falde. Behovet for ekstra kapacitet vil derfor påvirke skoler, BFO'er og klubber med et forskelligt tidsperspektiv.

Moderniseringsplaner for samtlige skoler i Ballerup Kommune danner grundlag for prioritering af den fremadrettede udvikling af de fysiske rammer på den enkelte skole frem mod år 2020. Planerne baserer sig også på det pædagogiske grundlag for Kommunens folkeskoler. Planerne for Højagerskolen og Måløv Skole blev godkendt i 2007, og planerne for de øvrige skoler færdiggøres i 2008. I forbindelse med brande er der på Hedegårdsskolen og Grantofteskolen tidligere gennemført delvise moderniseringer.

Udviklingen i kapacitetsbehovet for skoler og BFO vil blive fulgt nøje og prioriteringen af moderniseringsplanen vil være bestemt af udviklingen. Da det samlede antal skoleelever forventes at falde, vurderer vi, at der i planperioden vil blive ledig lokalekapacitet på visse skoler.

I bestræbelserne på at skabe større sammenhæng mellem skole- og fritidsliv søges BFO'er integreret på skolerne ved fælles lokaleudnyttelse, hvor det er muligt og relevant. Der vil fortsat arbejdes for at faciliteterne på skolerne gøres tilgængelig for alternativ anvendelse, herunder også til brug for distriktets fritidsklubber og foreningsliv i øvrigt.

I årene frem til år 2020 forventes en markant stigning i antallet af unge i Måløv. Dette vil nødvendiggøre, at klubkapaciteten må udvides med op til 190 pladser. Der arbejdes pt. på en helhedsløsning mellem BFO- og klubpladser på Kratvej 1, hvor de nyetablerede og nyrenoverede BFO-pladser på længere sigt kan omdannes til klubpladser. Senest i 2010 klarlægges mulige løsninger af kapacitetsproblematikken.

For Klub Nord i Højagerskolens distrikt forventes stigende søgning til områdets fritidsklubber, i takt med at de store årgange når klubalderen.

Kultur og fritid

Ud over velfærdsydelser som pasning, undervisning, pleje og forsyning er det en kommunal opgave at tilvejebringe kultur- og fritidstilbud til borgerne. Ballerup Kommune har en lang tradition for at satse på kulturen. Vi har et rigt kulturliv, som har stor betydning for borgerne, bl.a. gennem et vidt forgrenet foreningsliv både på det idrætslige, musiske og sociale område. Kulturen er kit, der binder sammen. Kultur skal udfordre os og samle os. Kultur og kunst skal indgå som en naturlig og synlig del af hverdagen.

Styrken ligger både i den enkeltes kreativitet, og i de ting vi kan skabe sammen. Der skal være mere fælles oplevelse. Fælles kultur- og fritidsarrangementer er med til at forene borgerne i kommunens tre bydele og bidrage til den fælles identitet. Med en bred vifte af kultur- og fritidsaktiviteter kan Kommunen medvirke til at borgerne har et godt og aktivt liv. Vores udfordring er også i fremtiden at skabe tilbud, der såvel af nuværende som kommende borgere opleves som attraktive. Sundhedsaspektet vil få en fremtrædende plads i de kommende års initiativer.

Kreativitet tiltrækker ny kreativitet. Derfor skal Kommunen også skabe bedre rammer for at understøtte og engagere nye vækstlag af kreative mennesker, som kan tilføre nytænkning såvel til erhvervslivet og uddannelsesinstitutionerne som til foreninger og andre lokale kulturkræfter.

I lyset af den regionale konkurrence er det en udfordring for Kommunen at kunne levere arrangementer og oplevelser af høj klasse til borgerne og omverdenen, som kan bidrage til udviklingen af vores identitet som en moderne kommune.

Med vedtagelsen af en sammenhængende Børnepolitik har Kommunalbestyrelsen sat fokus på børns opvækstvilkår og udviklingsmuligheder. Ud over at fremme bevidstheden om natur, miljø og sundhed er der ønske om at øge børnenes bevidsthed om kultur. Kommunalbestyrelsen har derfor besluttet at udarbejde en børnekulturplan. Børnepolitikken skal også fremme vilkårene for børns sociale liv og relationer. Samme temaer vil blive taget op i forbindelse med den Ungepolitik, der er under udarbejdelse.

Idræt og friluftsliv fylder meget i vores kommune. Der arbejdes med en idrætspolitisk strategi. Gennem samarbejde mellem skoler, institutioner og foreninger skal den styrke rekrutteringen til de mange fritidstilbud. Udnyttelsen af de kommunale idrætsfaciliteter skal optimeres. Opstart af nye idrætstilbud, der tilgodeser familiernes ønske om fysisk samvær, er blandt det vi i første omgang har valgt at prioritere. Der skal også være lettere adgang til et organiseret fritidsliv for udsatte børn og unge. Sundhedspolitikens indsatsområde om motion skal udmøntes, særligt for udsatte grupper som overvægtige børn. Tilbuddet til ældreidrætten skal videreudvikles, ligesom vi skal kigge på motionstilbud til borgere på arbejdsmarkedet, f.eks. i form af flere muligheder for golfspil.

Udviklingen af Ballerup Idrætsby fortsætter, således at synergien mellem de forskellige faciliteter og tilbud kan videreudvikles. Med Ballerup Super Arena har kommunen fået et stærkt aktiv. Ikke alene til cykelsporten og de mange andre idrætsgrene den kan betjene, men også som kommunens enestående samlingssted med faciliteter, der muliggør afholdelse af meget store idrætslige og kulturelle arrangementer. Efter tilsagn om medfinansiering fra Lokale- og Anlægsfonden bliver det nu muligt at øge Arenaens tilskuerkapacitet væsentligt.

I Idrætsbyen arbejdes der desuden for opførelse af et wellness-hus og etablering af en idrætsefterskole, og der er enighed om at etablere et varmtvands-bassin i tilknytning til East Kilbride Badet.

Med de mange grønne områder har borgerne rig mulighed for et aktivt friluftsliv. Vi skal sikre endnu bedre tilgængelighed til de grønne kiler, hvor man kan nyde landskabets marker og bevoksninger og hente fine naturoplevelser.

Med den nye Kulturpolitik ønsker Kommunalbestyrelsen at understøtte og styrke kunsten, kulturen og idrætten. For at øge tilgængeligheden til de mange kultur- og fritidstilbud og kulturens synlighed i bybilledet arbejdes der aktuelt på etablering af en kulturbutik.

På sigt er det målet, at der med en central beliggenhed nær Baltoppen kan skabes et kulturcenter, som kan konsolidere og udbygge det samlede kulturtilbud. Blandt forslagene til centrets indhold er musiske undervisnings- og øvefaciliteter, et internationalt videnscenter for demokrati, et kunst- og kultureksperimentarium samt udstillingsmuligheder.

Miljøprofil

I takt med befolkningens voksende miljøbevidsthed er det vigtigt, at vi som kommune lever op til borgernes forventninger om en bæredygtig adfærd. Ballerup er allerede kendt som en grøn kommune, der har taget mange initiativer blandt andet til økologisk landbrugsdrift og naturpleje samt energi- og ressourcebesparelser.

Kommunalbestyrelsen har ikke tænkt sig at hvile på laurbærrene, men agter at styrke vores miljøprofil yderligere. Den grønne og sunde puls er overskriften i vores vision. Samtidig med planstrategien offentliggøres vores strategi for bæredygtigheds-indsatsen i 2008-2010. For at holde os i forreste linie har vi gennem deltagelse i Dogme 2000-samarbejdet og som klimakommune forpligtet os på adskillige, skærpede miljømål.

Blandt de planmæssige udfordringer vi står over for i den kommende planperiode er at indarbejde resultaterne af den igangværende støjkortlægning, ligesom det forventes, at kravene til reduktion af CO₂-udslippet vil få væsentlige konsekvenser for trafik, energiforsyning og byggeri.

EN STYRKET KOMMUNAL IDENTITET

En hovedstadskommune med flere lokale bydele

Ballerup er en af flere store omegnskommuner, som ikke i denne omgang blev berørt af kommunesammenlægning. Vi har tilkendegivet og vist, at vi magter de opgaver kommunalreformen har givet os. Men modsat de store provinskommuner er det ikke så tydeligt, hvor grænsen mellem hovedstadsområdets bykommuner går. I vores region vokser byen på tværs af kommunegrænserne.

Ballerup Kommune har heller ikke et entydigt centrum, som man eksempelvis kender det fra danske købstæder. Inden for kommunegrænsen har kommunens tre oprindelige bysamfund: Skovlunde, Ballerup og Måløv, hver sin identitet.

Borgernes sociale og kulturelle engagement i det lokale liv er et vigtigt led i denne identitet. Udfordringen er at kunne udnytte de lokale styrker til fælles fordel. Hver for sig kan bydelene bidrage med faciliteter til gavn for hele kommunen. Men alle kan ikke få alt. Målet er ikke at de tre bysamfund fysisk vokser sammen. De grønne kiler rummer store værdier og skal bevares som en integreret del af det store forstadslandskab. Men en gennemtænkt udnyttelse af de grønne rum mellem bydelene kan bidrage til at skabe den ønskede sammenhæng.

Ballerups rolle i hovedstadsregionen

Kommunen er en integreret del af Danmarks eneste internationale storbyregion. Men er også et selvstændigt, dynamisk byområde med levende bydele og lokalsamfund og mange rekreative værdier.

Vi er i permanent konkurrence med de andre kommuner om at tiltrække borgere. I denne kappestrid kan vi især bidrage med en social, økonomisk og miljømæssigt bæredygtig profil, en ansvarlig byudvikling med mange grønne områder, med mangfoldige fritids- og kulturtilbud samt med utraditionelle uddannelses tilbud og attraktive erhvervs vilkår.

I lyset af den øgede regionale konkurrence er udfordringen, at vi selv kan fastholde og udvikle de livs- og vækstbetingelser, som i fremtiden vil blive efterspurgt af regionens borgere og virksomheder.

Samtidig med at vi selv kommer til at stå stærkere, får vi mulighed for at bidrage til, at hele hovedstadsregionen skiller sig positivt ud i den internationale konkurrence om investeringer, arbejdskraft og opmærksomhed.

STØRRE FOKUS PÅ BORGERINDDRAGELSE OG SAMARBEJDER

Kommunalbestyrelsen har for nylig iværksat et udviklingsarbejde, der skal resultere i en samlet strategi for nærdemokrati og borgerinddragelse. I februar 2008 blev der afholdt en stor borgerhøring herom.

Når det er så vigtigt for kommunens politikere at styrke dialogen med borgerne, så er det ikke mindst fordi borgerne sidder inde med vigtig viden fra deres daglige liv og færden i kommunen – lokal viden, som politikerne har brug for, når der skal træffes gode og brugbare beslutninger. Dertil kommer, at kommunens opgaver efter kommunalreformen både er blevet flere og mere komplekse, og nogle af de nye opgaver har meget direkte indflydelse på borgernes daglige liv. Derfor er dialogen vigtig – for begge parter!

Skovlunde Lokalråd og Måløv Bylaug er blandt de mangeårige dialogparter, bl.a. når det gælder drøftelse af planer for bydelenes fremtid.

Der er i Ballerup Kommune en lang tradition for at inddrage diverse foreninger, interesseorganisationer, råd og nævn, men i stigende grad er der brug for at komme i kontakt med den enkelte borger.

Gennem annoncer og pjecer skal vi naturligvis fortsat sikre en løbende information om kommunale initiativer og beslutninger. Men vi skal også hele tiden være åbne for at anvende nye medier og metoder for at forbedre nærdemokratiet. Internettet er et af tidens svar på nem og umiddelbar kommunikation, hvad enten det gælder informationssøgning, selvbetjening eller meningstilkendegivelse. Gennem det elektroniske borgerpanel har vi forsøgt løbende og hurtigt at indhente reaktioner og synspunkter fra en forholdsvis stor gruppe engagerede borgere. Selvom panelet ikke er repræsentativt for alle borgerne, kan det blive et tilskud til den politiske debat.

Store offentlige borgermøder kan have sin berettigelse, men sikrer sjældent en fyldestgørende dialog med interesserede borgere. Særlige fokusgrupper målrettet bestemte temaer eller lokalområder kan være langt mere engagerende og givende.

Og til mere komplekse opgaver og længerevarende processer vil mere forpligtende partnerskabsaftaler sandsynligvis være nødvendige. Men det vil den kommende strategi kunne fortælle meget mere om.

Tværgående samarbejder

Mange ting kan Kommunen klare selv, men erfaringen viser, at det er nødvendigt med samarbejde på tværs af kommunale og regionale grænser samt mellem offentlige og private partnere. Det forudsætter dialog, handlingsplaner og konkrete initiativer. Vi samarbejder på mange niveauer fra det lokale til det internationale.

Bycirkel-samarbejdet i Frederikssund-fingeren har mere end 15 år på bagen. De oprindelige ni kommuner er nu reduceret til tre, men kampen for forbedring af infrastrukturen er fortsat lige vigtig. Området rummer regionens største byudviklingsmuligheder, så der er stadig mange spørgsmål om bosætning, erhvervsudvikling, detailhandel og fritidsformål at afstemme indbyrdes.

Ballerup Kommune har naturligvis også øjnene åbne for udbygning af samarbejdet med de mere centralt beliggende kommuner, herunder Herlev og Gladsaxe, som vi bl.a. på erhvervs-, kultur- og uddannelsesområdet har flere interesser til fælles med.

Perioden har også budt på mange andre initiativer og samarbejder, der har til formål at udvikle Kommunens evne til at levere gode serviceydelser. Eksempelvis er vi på miljøområdet gået sammen med andre foregangskommuner med deltagelse i Dogme 2000. Der er etableret nærmere samarbejder med kommunerne i hovedstadsregionen inden for specialundervisning

og ungdomsvejledning. På kulturområdet deltager vi blandt andet i netværket Kreative Byer og samarbejder med de omliggende kommuner.

Internationalt er Kommunen blevet medlem af Edge Cities Network, et samarbejde mellem forstæder til europæiske hovedstæder, hvor et af formålene med deltagelsen er gennem erfaringsudveksling at forbedre de offentlige servicetilbud.

I årtier har Ballerup Kommune plejet venskabsforbindelser med udenlandske byer, hvoraf samarbejdet med East Kilbride/South Larnakshire i Skotland og Prag 10 i Tjekkiet er de mest udviklede. Sammen med de to andre Bycirkel-kommuner: Egedal og Frederikssund indledte vi i 2007 et perspektivrigt samarbejde med den kinesiske storby Wuxi. Hovedvægten ligger foreløbig på skole- og uddannelsesområdet, men også erhverv, miljø, kultur og offentlig service indgår i samarbejdet.

Efter nedlæggelsen af Hovedstadens Udviklingsråd som regional planmyndighed blev der behov for nye initiativer, som kunne påtage sig en koordinerende rolle.

En af disse opgaver er at fortsætte samarbejdet om fingerbyens grønne kiler. Ballerup Kommune indgår således aktivt i de to tværkommunale samarbejder om Vestskovskilen og Hjortespringkilen. Det er bl.a. her vi afstemmer interesserne i forbindelse med store projekter som udviklingen af et nyt fritidslandskab på den tidligere Flyvestation Værløse.

Tilsvarende er nye samarbejder indledt omkring de vandmiljøplaner, som vil kræve en omfattende kommunal indsats i de kommende år. Endelig kalder løsningen af regionens trafikale udfordringer, ikke mindst sikringen af en god og sammenhængende kollektiv trafikbetjening, på tværkommune samarbejder.

Region Hovedstaden har netop udsendt sin første Regionale Udviklingsplan, der udpeger en række prioriterede indsatsområder for regionens fremtidige udvikling. Blandt disse er infrastruktur, uddannelse og miljø. Det er afgørende, at regionens kommuner formår at arbejde sammen for at realisere det fælles udviklingsperspektiv.